Five-Year Review Report Third Five-Year Review For **Hagen Farm Superfund Site** Town of Dunkirk, Wisconsin **September 21, 2006** PREPARED BY: Wisconsin DNR and U.S. EPA Region 5 Approved by: Richard C. Karl, Director **Superfund Division** Date: 9/21/06 [This page intentionally left blank.] # **Five-Year Review Report Table of Contents** | List of | f Acronyms | 5 | |---------|--|------------| | Execu | tive Summary | 8 | | Five-Y | Year Review Summary Form | 10 | | I. | Introduction | 13 | | II. | Site Chronology | 15 | | III. | Background | 17 | | | Physical Characteristics | | | | Land and Resource Use | | | | History of Contamination | 18 | | | Initial Response | 19 | | | A. Basis for Taking Action | 19 | | IV. | Remedial Actions | | | | B. Remedy Selection | | | | C. Remedy Implementation | | | | D. System Operations/Operation and Maintenance (O&M) | 31 | | v. | Progress Since the Last Five-Year Review | 36 | | VI. | Five-Year Review Process | | | | Administrative Components | 38 | | | Community involvement | <i>3</i> 8 | | | Document Review | | | | Site Inspection | | | | Interviews | 39 | | VII. | Technical Assessment | | | | Question A: Is the remedy functioning as intended by the decision documents? | 39 | | | Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives (RAOs) used at the time of the remedy selection still va | lid?42 | | | Question C: Has any other information come to light that could call into question | 40 | | | the protectiveness of the remedy? | | | | Technical Assessment Summary | | | | Implementation of Institutional Controls and Other Measures | 43 | | VIII. | Issues | 45 | | IX. | Recommendations and Follow-up Actions | 47 | | X. | Protectiveness Statement(s) | 49 | | XI. | Next Review | 49 | ## **Tables** | Table 1 - Chronology of Site Events | 15 | |--|------------| | Table 2 - Hagen Farm Groundwater Cleanup Standards and Maximum Concentrations | | | Detected Since 2001 | 26 | | Table 3 - Estimated Operation and Maintenance Costs | 32 | | Table 4 - Low Flow Air Sparing Activities | 36 | | Table 5 - Assessment of Access and Institutional Controls | 4 4 | | Table 6 - Issues | | | Table 7 - Recommendations and Follow-up Actions | 47 | | Figures | | | Figure 1 – Site location overview map | | | Figure 2 – Site map | | | Figure 3 – Town of Dunkirk zoning map | | | Figure 4 - City of Stoughton jurisdictional boundaries map | | | Figure 5 – Existing land use map | | | Figure 6 - Planned land use map | | | Figure 7 – Site map showing monitoring well, extraction well and air sparge well locations | | | Figure 8 – Site map showing institutional controls | | | Figure 9 – Isoconcentration cross-sections showing THF plume from 2001 – 2004. | | | Attachments | | | Attachment I - Waste Management of Wisconsin Site inspection forms | | | Attachment 2 - Groundwater Data trend plots for Key Wells | | | Attachment 3 - VOC and DO Groundwater Data Tables from the March 30, 2006 LFAS Re | eport | | Attachment 4 – Summary of monitoring schedule under the LFAS probationary period | | | Attachment 5 - Newspaper notice announcing start of five-year review | | | Attachment 6 - Documents used during five-year review | | | Attachment 7 - Five-year review site inspection checklist for Hagen Farm (5/11/06) | | | Attachment 8 – Photography log from May 11, 2006 five-year review inspection | | # **Appendix** Appendix 1 – Institutional Controls Investigation of May 2006 Performed by Waste Management Wisconsin, Inc. # **List of Acronyms** AOC Administrative Order on Consent ARAR Applicable or Relevant and Appropriate Requirement CD Consent Decree CERCLA Comprehensive Environmental Response, Compensation, and Liability Act DCE 1, 2-Dichloroethylene ES Enforcement Standard (state of Wisconsin) ESD Explanation of Significant Differences EW Extraction Well GCOU Groundwater Control Operable Unit IC Institutional Controls ISVE In-Situ Vapor Extraction LFAS Low Flow Air Sparge LOD Level of Detection LOQ Level of Quantification MCL Maximum Contaminant Level MCLG Maximum Contaminant Level Goal MW Monitoring Well NCP National Contingency Plan NPL National Priorities List O&M Operation and Maintenance OU Operable Unit PAL Preventive Action Limits (State of Wisconsin) PPB Parts-per-billion or micrograms per liter (ug/L) PCOR Preliminary Close Out Report PRP or RP Potentially Responsible Party RA Remedial Action RD Remedial Design RI/FS Remedial Investigation/Feasibility Study ROD Record of Decision SCOU Source Control Operable Unit TCE Trichloroethylene THF Tetrahydrofuran UAO Unilateral Administrative Order U.S. EPA United States Environmental Protection Agency VC Vinyl Chloride VOC Volatile Organic Compound WAC Wisconsin Administrative Code WDNR Wisconsin Department of Natural Resources WMWI Waste Management Wisconsin, Inc. [This page intentionally left blank.] # **Executive Summary** The Wisconsin Department of Natural Resources (WDNR) is conducting this third five-year review of the remedy at the Hagen Farm Superfund Site, Dunkirk, Wisconsin with the assistance of the United States Environmental Protection Agency (U.S. EPA) under a cooperative agreement grant with Region 5. The triggering action for this statutory review is the completion of the last review on September 21, 2001. The five-year review is mandated by Section 121(c) of CERCLA, and amended by the Superfund Amendments and Reauthorization Act of 1986 (SARA). The Hagen Farm Site property is located one mile east of the City of Stoughton, Wisconsin and is approximately 28 acres in size. Within the property boundary is a disposal area of approximately 10 acres. The Site was operated as a sand and gravel pit prior to the late 1950s. The gravel pit was then used for the disposal of waste materials from the late1950s to the mid-1960s. Waste solvents and other various organic materials, in addition to the municipal wastes, were disposed of at the Site. During the Remedial Investigation (RI), the major contaminants of concern were found to be tetrahydrofuran and vinyl chloride. Two operable units (OUs) were defined for the Site. OU I is the Source Control Operable Unit (SCOU) intended to address waste refuse and subwaste soils, and involved capping the Site and installing an active soil venting system. OU II is the Groundwater Control Operable Unit (GCOU) intended to address the contaminated on- and off-property groundwater at the Site. This OU included a groundwater pump and treat system which, as per the ROD, was anticipated to operate for about 30 years to achieve groundwater cleanup goals. In August 2000, a low flow air sparge system (LFAS) was proposed to replace the groundwater pump and treat system as a way to achieve cleanup goals more efficiently. U.S. EPA ultimately approved the use of air sparging and allowed for the temporary shutdown of the groundwater pump and treat system. Permanent replacement of the pump and treat system by air sparging was contingent upon demonstrating that groundwater contaminant levels meet the defined cleanup goals at the waste boundary. The remedy at the Hagen Farm Superfund Site currently protects human health and the environment because the source of contamination is not accessible to humans. Under a source control operable unit, the onsite contamination has been consolidated and capped. Access and institutional controls, including fencing and deed restrictions, have also been implemented to prevent current and future exposures to onsite groundwater. Under the groundwater control operable unit, residences that rely on private groundwater wells, and are located downgradient of the source property, are sampled on an annual basis to ensure their groundwater is safe. For the remedy to be protective in the long-term, however, the groundwater cleanup standards must be achieved and the institutional controls must be effective. In order to accomplish these goals, the low flow air sparging system should be reevaluated at the conclusion of the two-year probationary period, and the process outlined in the recent consent decree (CD) should be followed to ensure that an effective groundwater restoration system is in place. The agencies have made recommendations concerning the operation and data collection for the LFAS that will improve its effectiveness and allow for a more accurate evaluation of its performance. Until groundwater cleanup standards are met, long-term protectiveness is also dependent upon effective institutional controls at the Site. U.S. EPA is assessing the institutional controls (ICs) at the Site and will develop an IC plan within six months to review the ICs, to determine whether any immediate changes are necessary, and to implement the changes in a timely manner. The SOW appended to the recent CD states that the LFAS system must restore the groundwater within a reasonable time period. A reasonable time period is based on a number of site-specific factors as well as the remediation technologies employed. The GCOU ROD anticipated a period of 30 years to restore groundwater at the Site; however, it is difficult to predict the time that will be required to achieve groundwater cleanup goals under the LFAS system. The groundwater data evaluated so far does not show a significant overall trend in contaminant reduction throughout the aquifer beyond the waste boundary. This needs to be demonstrated if the remedy is to achieve groundwater cleanup goals in a reasonable time period; hence, the groundwater pump and treat system should remain onsite and operable, should its use be indicated. The PRP should investigate strategies for ensuring uninterrupted groundwater restoration should the LFAS system be found ineffective by
the agencies. The Site is inspected by WMWI's consultant, RMT, Inc. of Madison, Wisconsin on a monthly basis to conduct maintenance on the SCOU and GCOU treatment systems. As land development pressures in this area increase in the future, it becomes increasingly necessary to reevaluate the need for off-property controls, such as groundwater use restrictions. In conjunction with this five-year review, U.S. EPA is assessing the ICs at the Site. The PRP performed an IC study as requested by U.S. EPA. The U.S. EPA will develop an IC plan to include any corrective measures necessary after the IC study is reviewed. The effectiveness of the ICs should also be reevaluated during the next five-year review in 2011. # Five-Year Review Summary Form | SITE IDENTIFICATION | | | | | | |---|--|---|--|--|--| | Site name (from We | Site name (from WasteL4N): Hagen Farm Superfund Site | | | | | | EPA ID (from Wass | teLAN): WID980610 | 0059 | | | | | Region: 5 | State: WI | City/County: Town of Dunkirk/Dane | | | | | | | SHESTALLS | | | | | NPL status: 🗵 F | inal 🗆 Deleted 🗆 Ot | her (specify) | | | | | Remediation statu | 15 (choose all that appl | y): Under Construction Operating Complete | | | | | Multiple OUs?• [2 | XI YES 🗆 NO | Construction completion date: 8/27/1996 | | | | | Has site been put | into reuse? 🗆 YES | ⊠ NO | | | | | | | REVIEW SEVIES | | | | | Lead agency: 🗵 🛭 | PA □ State □ Trib | e 🗆 Other Federal Agency | | | | | Author names: Ga | ary A. Edelstein, P.E | | | | | | Author title: Remedial Engineer Author affiliation: Wisconsin DNR, completed for U.S. EPA under a CA | | | | | | | Review period:** | 4/1/2006 to 9 | /21/2006 | | | | | Date(s) of site insp | pection: <u>5 / 11 / 20</u> | <u>06</u> | | | | | Type of review: □ Post-SARA □ Pre-SARA □ NPL-Removal only □ Non-NPL Remedial Action Site □ NPL State/Tribe-lead □ Regional Discretion) | | | | | | | Review number: 1 (first) 2 (second) 3 third) 1 Other (specify) | | | | | | | Triggering action: ☐ Actual RA On-site Construction at OU # ☐ Actual RA Start at OU# NA ☐ Construction Completion ☐ Previous Five-Year Review Report ☐ Other (specify) | | | | | | | Triggering action date (from WesteLAN): 9 / 21 / 2001 | | | | | | | Due date (five years after triggering action date): 9 / 21 / 2006 | | | | | | ^{* [&}quot;OU" refers to operable unit.] *** [Review period should correspond to the actual start and end dates of the Five-Year Review in WasteLAN.] #### Five-Year Review Summary Form, cont'd. #### Issues: This review has found that: - 1. The expanded air sparging remedy should continue operating without the groundwater pump and treat system for another six months, until April 1, 2007. Six months will enable the expanded system to complete the agreed probationary operation period and to generate the necessary data for evaluating its effectiveness. However, increased pressures and airflows are needed in order for the LFAS to achieve greater effectiveness. - 2. Monthly monitoring should continue in the same wells currently monitored on a monthly basis until late in 2007. The resulting data reports should include data on air pressure and airflow for each air sparge well. The next LFAS evaluation report submitted should include new redox cross-sections as well as a clear description of how each well data is classified as oxic or as sulfate-, iron-, manganese-, or nitrate-reducing. - 3. The SOW appended to the recent CD states that the LFAS system must restore the groundwater within a reasonable time period. A reasonable time period is based on a number of site-specific factors as well as the remediation technologies employed. The GCOU ROD anticipated a period of 30 years to restore groundwater at the Site; however, it is difficult to predict the time that will be required to achieve groundwater cleanup goals under the LFAS system. Groundwater data evaluated so far do not show a significant overall trend in contaminant reduction throughout the aquifer, which will be necessary if the remedy is to achieve cleanup goals within a reasonable time period. - 4. The PRP performs a selective ion monitoring (SIM) scan, which can achieve a LOD of 0.01 ppb for VC, for monthly samples at "offsite" wells. "Offsite" quarterly and semiannually VC samples will also receive a SIM scan. However, quarterly and semiannual "onsite" samples only receive a SIM scan if they come up no detect under the existing EPA method. The groundwater cleanup standard applies to all locations beyond the waste boundary; hence, a SIM scan should also be run for all wells, except those with consistently high VC levels. - 5. In order for the remedy to be protective in the long-term, effective ICs must be implemented and maintained. #### **Recommendations and Follow-up Actions:** The following recommendations are made to improve the protectiveness of the remedy: - Regarding the LFAS system, the PRP should measure and increase air pressure in the AS wells in order to achieve greater airflows in the aquifer. The PRP should prepare and submit a final LFAS evaluation report to U.S. EPA and WDNR for review. The agencies must review the LFAS report and evaluate its effectiveness vis-à-vis the pump and treat system. - 2. The groundwater pump and treat system should remain onsite and operable, should its use be indicated. - 3. The agencies should meet with the PRP to discuss agency expectations for demonstrating LFAS effectiveness. The groundwater pump and treat system should remain onsite and operable, should its use be indicated. The PRP should investigate strategies for ensuring uninterrupted groundwater restoration should the LFAS system be found ineffective by the agencies. - 4. To achieve SIM scan for all wells except those with anticipated or consistently high vinyl chloride. 5. An IC plan should be prepared within six months and should include: 1) evaluating the effectiveness and enforceability of the ICs and plan corrective actions, if necessary; 2) update IC maps to include the areas where groundwater exceeds cleanup standards overlaid with specific parcels; and, 3) amend the O&M plan to include regular inspections of the Site ICs, annual certification to U.S. EPA that ICs are in-place and effective, and a communications plan. Explore using the state's one-call system for ICs to ensure long-term stewardship of the Site #### Protectiveness Statement(s): The remedy at the Hagen Farm Superfund Site currently protects human health and the environment because the source of contamination is not accessible to humans. Under a source control operable unit, the onsite contamination has been consolidated and capped. Access and institutional controls, including fencing and deed restrictions, have also been implemented to prevent current and future exposures to onsite groundwater. Under the groundwater control operable unit, residences downgradient of the source property that rely on private groundwater wells are sampled on an annual basis to ensure their groundwater is safe. For the remedy to be protective in the long-term, however, the groundwater cleanup standards must be achieved at the waste boundary. The agencies have made recommendations concerning the operation and data collection for the LFAS that will improve its effectiveness and allow for a more accurate evaluation of its performance. In order to accomplish this, the low flow air sparging system needs to be reevaluated at the conclusion of the two-year probationary period, and the process outlined in the recent CD needs to be followed to ensure that an effective groundwater restoration system is in place. Long-term protectiveness is also dependent upon effective institutional controls at the Site. U.S. EPA is evaluating the existing institutional controls to determine if they are effective and will develop an IC plan within six months to complete its review, determine whether any immediate changes are necessary, and implement the changes in a timely manner. # **Hagen Farm Superfund Site** Town of Dunkirk, Wisconsin Third Five-Year Review Report ## I. Introduction The purpose of the five-year review is to determine whether the remedy at a site is protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in Five-Year Review reports. In addition, Five-Year Review reports identify issues found during the review, if any, and identify recommendations to address them. The Agency is preparing this Five-Year Review report pursuant to CERCLA §121 and the National Contingency Plan (NCP). CERCLA §121 states: If the President selects a remedial action that results in any hazardous substances, pollutants, or contaminants remaining at the site, the President shall review such remedial action no less often than each five years after the initiation of such remedial action to assure that human health and the environment are being protected by the remedial action being implemented. In addition, if upon such review it is the judgement of the President that action is appropriate at such site in accordance with section [104] or [106], the President shall take or require such action. The President shall report to the Congress a list of facilities for which such review is required, the results of all such reviews, and any actions taken as a result of such reviews. The Agency interpreted this requirement further in the NCP; 40 CFR §300.430(f)(4)(ii) states: If a remedial action is selected that results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such action no less often than every five years after the initiation of the selected remedial action.
The Wisconsin DNR conducted the five-year review of the remedy implemented at the Hagen Farm Superfund Site (the "Site") in the Town of Dunkirk, Wisconsin in conjunction with the United States Environmental Protection Agency (U.S. EPA), Region 5. This review was conducted for this Site from April 2006 through September 2006 by the Wisconsin Department of Natural Resources (WDNR) Project Manager with assistance from the U.S. EPA. This report documents the results of the review. As part of this review, the WDNR reviewed all data collected under the regular monitoring under operation and maintenance (O&M) for the Site to evaluate the current Site status. This is the third such site-wide five-year review for the Hagen Farm Superfund Site. The triggering action for this statutory review is the previous (or second) five-year review completed on September 21, 2001. The triggering action for the second review was the first five-year review, which was completed on August 14, 1996. In accordance with Section 121 of CERCLA, the triggering action for the first statutory five-year review was the construction start date for the Source Control Operable Unit (OU1), which was August 14, 1991 as documented by U.S. EPA's WasteLAN database. This statutory five-year review was specifically activated by the presence of hazardous substances, pollutants, and contaminants remaining at the Site above levels that allow for unlimited use and unrestricted exposure. # II. Site Chronology TABLE 1 – Chronology of Significant Site Events at the Hagen Farm Superfund Site | EVENT | DATE | | | | |--|-------------------------|--|--|--| | Site Operated as Sand and Gravel Pit | Prior to Late 1950's | | | | | Waste Disposal occurs in the Gravel Pit | Late 1950s to mid-1960s | | | | | Property purchased by Orrin Hagen | November 1977 | | | | | WDNR sampled private groundwater wells in response to complaints | November 1980 - 1986 | | | | | WDNR brings enforcement against WMWI and Uniroyal for public nuisance. A civil suit is also filed by residents, and settled in 198 | 1983 | | | | | Site Proposed on NPL | September 18, 1985 | | | | | Site Listed on NPL and WDNR dismisses its enforcement action against Uniroyal and WMWI | July 22, 1987 | | | | | AOC Signed by PRP to conduct the RI/FS | July 27, 1987 | | | | | RI/FS Conducted for the entire Site | July 1988 - April 1992 | | | | | ROD Signed for OU 1- Source Control Operable Unit (SCOU) | September 17, 1990 | | | | | Institutional Controls (Deed Restrictions, Site Fence) Implemented | 1991 - 1993 | | | | | UAO to PRP for SCOU RD/RA work | March 1991 | | | | | ESD Signed for SCOU to refine ISVE cleanup standard | April 1991 | | | | | Remedial Design for SCOU Cap Completed | August 1991 | | | | | RI/FS for GCOU Completed | April 1992 | | | | | Construction Completion of SCOU Cap | May 1992 | | | | | Final Inspection of SCOU Cap | July 28, 1992 | | | | | ROD Signed for OU 2-Groundwater Control Operable Unit (GCOU) | September 30, 1992 | | | | | UAO to PRP for GCOU RD/RA Work | November 25, 1992 | | | | | RD for SCOU In-Situ Vapor Extraction (ISVE) System Completed | September 1993 | | | | | EVENT | DATE | | | |---|--------------------|--|--| | Construction of the SCOU ISVE Completed | January 1994 | | | | Final Inspection of SCOU ISVE | January 12, 1994 | | | | RD for GCOU Completed | May 19, 1995 | | | | Construction of the GCOU Completed | April 1996 | | | | Final Inspection of GCOU and Entire Site | April 17, 1996 | | | | First Five-Year Review Completed | August 14, 1996 | | | | ESD for GCOU Signed | August 27, 1996 | | | | Preliminary Closeout Report Signed | August 27, 1996 | | | | U.S. EPA Approval of Low-Flow Air Sparging System Implementation Plan | January 22, 2001 | | | | Second Five-Year Review Signed | September 21, 2001 | | | | Temporary shut-down of pump & treat system | September 4, 2001 | | | | Start of Shallow Air Sparging System Operation | January, 2001 | | | | Start of Expanded, Deeper Air Sparging System Operation | April, 2005 | | | | Five-year review Site inspection | May 11, 2006 | | | | Five Year Review Report Completed | September 21, 2006 | | | | Next (fourth) five-year review Report Due | September 21, 2011 | | | ## III. Background #### **Physical Characteristics** The Hagen Farm Site is located at 2318 County Highway A in the Town of Dunkirk, approximately one mile east of the City of Stoughton, Dane County, Wisconsin (see Figure 1). The Site occupies the southwest quarter of Section 10, Township 5 North, Range 11 East, as shown in Figure 2. The Site is defined as the area within the Hagen Farm property boundary and the contaminant plume. The property is approximately 28 acres in size. Within the property boundary is a disposal area of approximately 10 acres. The Site is bounded on the south by Highway A and on the north by the northern face of the gravel pit and a private landing strip. The Yahara River is located about 1.5 miles to the west of the Site and flows in a southerly direction (Figure 2). Being in the Yahara River watershed, the topography is flat to gently rolling, with the land surface generally sloping toward the river from the higher areas northeast and east of the Site. Surface water drainage in the area is poorly developed due to permeable surficial soils. The only substantial surface water bodies are a pond located about one-half mile south of the Site and the Yahara River. The current Site topography is the result of sand and gravel mining and waste disposal activities, e.g., the excavated area in the northwest corner of the property is flat. #### Land Resource and Use Prior to disposal activities, the land comprising the waste disposal area was excavated for its sand and gravel. Thus, the natural habitat existing prior to extraction operations at the Site were destroyed. Presently, the waste disposal area is capped and supports vegetation such as grasses, herbaceous plants, and trees. The area is frequented by wildlife, notably birds, small mammals, and deer. Though an inventory of plants and animal species has not been performed, the Site is not known to be inhabited by rare or endangered species. Land in the vicinity has been developed for agricultural, mining, and commercial purposes. Sensitive ecological habitats are not in close proximity to the Site. The Town of Dunkirk is an unincorporated township located about 10 miles southeast of Madison, Wisconsin in Dane County. Dunkirk is primarily a rural farming community of about 2,053 people as of the 2000 census. Of the 760 households, 595 families reside in the town. The Town of Dunkirk lost 3.2 percent of its population during the 1990s. Most of the land in Dunkirk is farmland and many of the residents are farmers. Dunkirk, together with the towns of Rutland, Dunn, and Pleasant Springs, has adopted the county's exclusive agricultural zoning ordinance which limits non-farm development in rural areas. As of the mid-1990's, over 40 percent of each town's farmland was enrolled in the State's Farmland Preservation Program, providing income tax credits to property owners who keep their land in agricultural use.(see Figure 3) The City of Stoughton is about one mile east of Dunkirk, however according to its comprehensive plan, the City has adopted a 1.5-mile extraterritorial jurisdictional boundary (ETJ) which extends into the Town of Dunkirk and includes the Hagen Farm Site (See Figure 4). Within the ETJ, State statutes enable the City to plan and enact extraterritorial zoning, though much of the land within the City's ETJ remains outside the corporate limits (not annexed). The City of Stoughton has a population of about 12,600 people. Current land use surrounding the Site includes a private 3,000-foot landing strip (Matson Airport) which is accessed from U.S. Highway 51. The strip ends directly at the northwest corner of the Site. To the east, the land is zoned for rural homes (RH-1 to RH-4) prescribing a residential density of one to 35 acres per residence. Directly west of the Site property, the land is zoned as agricultural (A-2). Highway A borders the southern edge of the property. The land south of Highway A, directly across from the property is used commercially (See Figure 5). The planned future use (see Figure 6) for the Site and immediate surrounding area is industrial. Planned neighborhood areas are to the northeast of the Site. Potable water in this area is supplied from the Mt. Simon sandstone aquifer. The City of Stoughton urban service area, which includes the provision of public water supply and sanitary sewer systems, includes parts of the Town of Dunkirk. However, residents living in the vicinity of the Hagen Farm Site obtain their water from private wells. Under the terms of the UAO, WMIW must annually sample all private wells around and downgradient of the Site. Currently, 11 such wells are located on County Highway A and Collins Road. The Uniroyal Plastics Inc. (Uniroyal) plant in Stoughton is a major source of employment for Dunkirk residents and other residents of southern Dane County. Several other hazardous waste sites are located in southern Dane Co. such as the City Disposal Corp. and the Stoughton City Landfill Superfund sites. The Site subsoils are dominated by interstratified sands, sand and gravel, and silty sands. Sandstone bedrock is at depths of 46 to 73 feet below ground surface. Groundwater occurs at depths ranging from 3 to 46 feet below ground surface in the vicinity of the Site, about 20 feet below ground in the disposal area. Groundwater flow beneath the main disposal area is to the southeast. Groundwater flow south of County Highway A appears to be generally south to southwesterly. #### **History of Contamination** The Site was operated as a sand and gravel pit prior to
the late 1950s. Observations suggest gravel operations encompassed an area bounded by the current access road to the east, the former Schroeter property boundary to the west, and the current property boundary to the north (See Figure 2). Mining operations reportedly terminated approximately 14 to 18 feet below ground surface. Excavation may have ceased at this depth due to the presence of groundwater or a change in sand and gravel quality. The gravel pit on the Site was then used for the disposal of waste materials from the late 1950s to the mid-1960s. During the period that the Site was operated as a disposal facility, the property was owned by Nora Sundby, since deceased. The property was then purchased from Nora Sundby by Orrin Hagen in November 1977. The Site is currently owned by Waste Management of Wisconsin, Incorporated (WMWI). The Site was operated by City Disposal Corporation, also the transporter of much of the waste that was deposited at the Site. City Disposal Corp. was subsequently purchased by WMWI. Uniroyal, located in nearby Stoughton, generated a portion of the industrial waste that was deposited at the Site between 1962 and August 1966. Waste solvents and other various organic materials, in addition to the municipal wastes, were disposed of at the Site, including acetone, butyl acetate, 1-2-dichloroethylene (1,2-DCE), tetrahydrofuran (THF), solid vinyl, sludge material containing methyl ethyl ketone and xylenes, and toluene. In a 103(c) Notification submitted to U.S. EPA by Uniroyal, in June 1981, Uniroyal indicated that F003 and F005 wastes (spent non-halogenated solvents), which are hazardous wastes according to the Resource Conservation and Recovery Act (RCRA), 42 U.S.C. 6901, also were disposed of at the Site. This Site stopped accepting waste in 1966, prior to regulation of hazardous waste disposal by RCRA Subtitle C. ## **Initial Response** Beginning in November 1980, in response to complaints received from local residents, the Wisconsin Department of Natural Resources (WDNR) began sampling groundwater at nearby private water supply wells. Sampling of the onsite monitoring wells during the period 1980-1986 indicated certain organic compounds were present in the groundwater, including benzene, ethylbenzene, THF, xylenes, and toluene. In addition, nearby private water supplies on adjacent properties also contained detectable levels of volatile organic compounds (VOCs). The private wells located on adjacent properties had been impacted by acetone, THF, vinyl chloride, xylenes, trans-1,2-DCE, and trichloroethylene (TCE). The Site was previously owned and operated by City Disposal Corporation, which WMWI acquired. Therefore, WMWI, as corporate successor to City Disposal, owned and operated the City Disposal landfill during its operating life. In 1983, the State of Wisconsin brought an enforcement action for abatement of a public nuisance against WMWI and Uniroyal. At the same time, residents nearby the Site brought a civil action against WMWI and Uniroyal, seeking civil damages for reduced property values and potential health hazards resulting from groundwater and well contamination. The State of Wisconsin obtained a dismissal of its 1983 enforcement action against WMWI and Uniroyal after the Site was listed on the National Priorities List (NPL). In 1986, the parties to civil litigation brought by the nearby residents to the Site against WMWI and Uniroyal reached a settlement. The exact terms of the settlement are confidential. It is known, however, that one of the terms of the settlement required WMWI to purchase the Site property from Orrin Hagen, as well as other property located adjacent to the Site. Upon acquiring these properties, WMWI razed the onsite structures. WMWI is the current owner of the Hagen Farm Site. The Site was proposed for inclusion on the NPL on September 18, 1985 and listed on the NPL on July 22, 1987. Two potentially responsible parties (PRPs), Uniroyal and WMWI, named by U.S. EPA in connection with the Site, conducted a Remedial Investigation and Feasibility Study (RI/FS) for the Site from 1988 to 1992. This work was conducted under an Administrative Order on Consent (AOC) with U.S. EPA that was signed by the PRPs on July 27, 1987. #### A. Basis for Taking Action During the RI, two operable units (OUs) were defined for the Site. The OU approach was agreed upon after discussions among U.S. EPA, WDNR, and the PRPs during the early phase of the implementation of the Work Plan for the RI. OU I, which is the Source Control Operable Unit (SCOU), was intended to address waste refuse and subwaste soils. OU 2, which is the Groundwater Control Operable Unit (GCOU), was intended to address the contaminated on- and off-property groundwater at the Site. For purposes of this report, "on-property groundwater" is defined as contaminated groundwater on and in the immediate vicinity of the main waste disposal area and "off-property groundwater" is defined as contaminated groundwater at any location within the plume downgradient of the property boundary. ### A.1 Operable Unit I - SCOU The RI/FS for the SCOU was finalized in July 1990. In general, the RI included the following conclusions: - 1. Three disposal areas were present, with most of the waste was in one main disposal area which was given the designation "waste disposal area A" or "area A"; - 2. Hazardous substances were not detected in the two smaller disposal areas; - 3. Area A is approximately six acres in size, an average of eight feet thick, and contains an estimated 67,650 cubic yards of waste: - 4. Waste found in area A includes municipal waste, paint sludge, grease, rubber, plastic sheeting, and several industrial chemicals; - 5. The major contaminants found in the waste and groundwater around the waste were THF, xylenes, toluene, benzene, ethylbenzene, acetone, 2-butanone, semi-volatiles, barium, lead, and mercury; - 6. The waste is in contact with groundwater. - 7. Wastes are a continuing source for groundwater contamination; and - 8. Contaminants in the waste and groundwater around the waste pose an unacceptable risk to human health, primarily from direct contact, inhalation, and ingestion of onsite groundwater under current- and future-use scenarios. #### A.2 Operable Unit II - GCOU The RI/FS for the GCOU was finalized in April 1992. The RI for the GCOU presented the nature and extent of contamination in the groundwater and evaluated possible exposure pathways. In general, the report included the following conclusions and observations concerning contamination at the Site: - 1. The contaminants causing the most concern in groundwater are VOCs. The most prevalent VOC in groundwater was THF with a maximum detected concentration of 630,000 parts per billion (ppb) (the current State cleanup standard is 10 ppb); - 2. The occurrence, concentration, and distribution of THF suggested that there is a THF plume originating from the disposal area and extending about 3,600 feet downgradient (south); - 3. VOCs were not detected in samples collected from private wells during the investigation; - 4. The results of a treatability study indicated that THF and other VOCs in groundwater can be effectively treated using activated biological sludge; and 5. Groundwater posed an unacceptable risk to human health, primarily from the potential ingestion of contaminated groundwater near the Site under current- and future-use scenarios. ## IV. Remedial Actions ## **B.** Remedy Selection #### **B.1** Operable Unit I – SCOU The technology screening and alternative development were conducted in the 1989 Alternatives Array Document. The Feasibility Study (FS) was finalized in July 1990 and a Proposed Plan announcing the selected remedy was issued for public comment. The U.S. EPA, with State concurrence, issued a Record of Decision (ROD) for the SCOU on September 17, 1990. The remedial action objectives (RAOs) included: - 1. To reduce or minimize direct contact with the contaminated waste and soils; and - 2. To reduce or minimize release of contaminants to the groundwater. The ROD for the SCOU addressed the contamination source including waste refuse and subwaste soils. The remedy selected to meet these objectives included: - Consolidate three waste disposal areas (areas A, B, and C) into area A; - Cap the consolidated wastes; - Install and operate an In-Situ Vapor Extraction (ISVE) system through the cap; - Evaluate the promotion of natural microbial degradation activities of VOCs in the waste and subwaste soils during implementation of the ISVE system; and - Prevent installation of drinking water wells within the vicinity of the disposal areas and protection of the cap through use of deed and access restrictions. The consolidation and capping portion of the remedial action (RA) for the SCOU addressed the source of contamination and reduced the potential human health risks by eliminating the direct contact and inhalation exposure routes. In addition, the capping and ISVE portion of the selected RA for the SCOU reduced contaminant loading to the groundwater, and provided the first step to eliminating potential human health risks associated with the groundwater ingestion scenario. An Explanation of Significant Difference (ESD) was issued in April 1991. The ESD was initiated after the ROD was signed because information became available to U.S. EPA and WDNR which allowed U.S. EPA to further refine the ISVE cleanup standard. The ROD goal for the ISVE was 90 percent removal of VOCs in the waste and subwaste soils. U.S. EPA, with State concurrence, made the decision to use a groundwater/soil-gas model (model) for each VOC detected during the RI in the waste and sub-waste soils and/or the groundwater to determine the cleanup standard for the waste and subwaste soils. In addition, the ISVE was to operate for at least two years prior to running the model. This would insure that data used for the model represented ISVE steady state conditions and
reflected ISVE parameters over time. Using the model to determine the cleanup standard ensured cleanup levels that were measurable, reliable, and consistent with the NCP. ### **B.2** Operable Unit II - GCOU U.S. EPA, with State concurrence, issued a ROD for the GCOU on September 30, 1992. The RAOs of the ROD for the GCOU were to address the contaminated on- and off-property groundwater at the Site and included: - Restore groundwater so that contamination levels meet appropriate federal and state groundwater quality standards; - 2. Stop the flow of contaminated groundwater downgradient of the Site and to the Yahara River, and - 3. Prevent the flow of contaminated groundwater to residential wells. The remedy selected to meet these objectives included: - Extract and treat of on- and off-property groundwater: - Treat extracted on-property groundwater using activated biological sludge (ABS) and treat extracted off-property groundwater using a technology to be determined by bench scale tests during the remedial design (RD) phase; - Discharge treated groundwater to neighboring wetlands or the Yahara River located 1.5 miles west of the Site: - Treat and dispose of sludges generated from the groundwater treatment, and treat offgases emitted from the treatment process; - Use bench-scale studies to determine the effect of nutrients and/or oxygen on contaminated groundwater with the goal of enhancing bioremediation in the aquifer; - Monitor all private wells located around the Site; and - Use deed and access restrictions to prevent the installation of drinking water wells within the vicinity of the disposal area and off-property. Specifically, the selected remedy stated: "Institutional controls would include on-property land use and on- and offproperty groundwater use restrictions in the form of existing deed restrictions to the extent necessary to implement and protect the remedy, and to safeguard human health and the environment during implementation of the remedy. The cooperation of local agencies would be required to limit future off-property use of groundwater if the Respondents [PRP] are unable to obtain deed restrictions from affected property owners. A fence shall be installed around the treatment facility system in order to prevent public access." Treatment technologies tested on a bench-scale level for the off-property groundwater contamination included cascade aeration, biological treatment, air stripping, granular activated carbon (GAC), and ultraviolet (UV)-chemical oxidation. These tests indicated that biological treatment was the most effective treatment technology for contaminated off-property groundwater at this Site. As per the ROD, the selected remedy of groundwater extraction and treatment was anticipated to require as much as 30 years to restore the aquifer. The ROD also stated that the time required to achieve the RAOs was limited by the extraction technology. Remediation times are described in terms of advection flushing times. The effects of retardation and dispersion are not accounted for in the groundwater remediation time estimates. Advection flushing time is between 10 and 15 years under the selected remedy. The addition of in-situ bioremediation may decrease the remediation time to between 5 and 10 years, however actual cleanup time will likely be substantially longer due to the effects of retardation and dispersion. An ESD for the GCOU was signed on August 27, 1996 because information became available to U.S. EPA and WDNR during, and shortly after, the design phase of the project which made modifications to the ROD necessary and/or cost effective. The ESD documented and justified three modifications to the selected remedy, as presented in the 1992 ROD. The modifications included: - 1. Discharging treated groundwater back into the ground (reinfiltration), onsite, and upgradient of the capped waste disposal area, instead of to the Yahara River or wetlands; - 2. Combining extracted on- and off-property groundwater into one influent stream and treating the single influent stream in an on-property treatment facility, as opposed to treating on- and off-property groundwater at two separate facilities; and - 3. Using fixed film biological treatment (FFBT), instead of ABS, to treat all extracted groundwater. Concerning modification number three, FFBT is essentially the same as ABS, but uses specific material, such as plastic balls, to allow the biological component (bacteria) of the treatment process to stick to and be "fixed" in-place. Tests conducted during the design showed that this method provided for better operation and contaminant removal efficiency than ABS. #### C. Remedy Implementation The remedial design and remedial action (RD/RA) for both operable units was conducted by one PRP, WMWI. WMWI settled claims against Uniroyal in December 1992. WMWI is currently the only participating PRP. In general, the remedial activities were conducted as planned. Significant modifications are documented in the two ESDs discussed in Section B of this report. A final construction inspection of the entire Site was conducted on April 17, 1996 and included representatives from the U.S. EPA, WDNR, and WMWI. At that time, it was determined that the cap, ISVE and groundwater pump and treat system were constructed as designed and were functioning properly. A Preliminary Close Out Report (PCOR) for the entire Site was completed by U.S. EPA on August 27, 1996. ## C.1 Operable Unit I - SCOU The RD/RA activities for the SCOU were completed by the PRP, WMWI, under the enforcement authority of a Unilateral Administrative Order (UAO). The UAO for the SCOU was issued to the PRP in March 1991. Under the oversight of the U.S. EPA and WDNR, the PRP, completed the RD for waste consolidation and capping in August 1991. Onsite construction began in September 1991. In general, the remedial activities were conducted as planned. Two smaller areas (areas B and C) were exhumed, consolidated into the main disposal area (area A), and area A was capped. Areas B and C were backfilled with clean fill material. Approximately 30,000 cubic yards of refuse and non-native materials were removed from the smaller areas and added to area A. After consolidation, area A contained 97,650 cubic yards of waste to be capped, however, the overall acreage footprint of area A did not change. The cap is a solid waste design in compliance with Ch. NR 504.07, WAC and includes a clay cap with a geotextile filter. The cap layers consist of (from bottom to top) 24 inches of clay, 12 inches of drainage gravel, a non-woven geotextile fabric to provide filtration and to keep the gravel clean, 18 inches of rooting zone soil, and six inches of vegetative topsoil. Construction of the cap was completed in May 1992. A final inspection of the cap was conducted on July 28, 1992 and included representatives from the U.S. EPA, WDNR, and the PRP. At that time, it was determined that the construction was implemented as designed. A final construction completion report (Final Remedial Action Implementation Report) for the waste consolidation and capping was submitted to U.S. EPA and WDNR in June 1992. The PRP, under U.S. EPA and WDNR oversight, completed the RD for the ISVE system in August 1993, following pilot-scale testing to determine the RD parameters. Onsite construction of the ISVE began in September 1993 and generally conformed to the planned RA activities. The ISVE system consists of eight vapor extraction wells, which are screened from the bottom of the waste, through the sub-waste soils, and down to groundwater. Twenty-nine gas probes, screened at various depths designed to monitor extraction well effects, were installed at various locations and depths throughout and around the landfill. The ISVE discharges VOCs directly to the atmosphere, untreated, in compliance with the substantive requirements of a Wisconsin airuse permit (Ch. NR 445, WAC). Construction and start up of the ISVE system was completed by January 1994. The system continues to operate. A final inspection of the ISVE was conducted on January 12, 1994 and included representatives from U.S. EPA, WDNR, and the PRP. At that time, it was determined that the ISVE system was constructed as designed. A final construction completion report was submitted to U.S. EPA and WDNR in February 1994. The Feasibility Study (FS), which evaluated the natural microbial degradation of VOCs in the waste and subwaste soils, was submitted by WMWI to the U.S. EPA and WDNR in September 1994. In general, the FS concluded that construction of an enhanced biological treatment system for the SCOU at the Site would not be feasible or cost-effective for the following reasons: - 1. The system would provide limited biological enhancement, given the relatively small size of the landfill; - 2. The existing ISVE system alone is capable of enhancing the needed biological activity without nutrient additions; and - 3. The system would require excavating and removing significant sections of the cap. Construction activities in the cap would create a high potential for compromising the cap's integrity. The U.S. EPA and WDNR agreed with this conclusion and did not pursue an enhanced natural biological treatment system. As per the April 1991 ESD, the ISVE cleanup standard was further refined from the ROD goal of 90 percent removal of VOCs in the waste and subwaste soils. A groundwater/soil-gas model provided VOC cleanup standards for each VOC detected during the RI in the waste and subwaste soils and/or the groundwater in order to better refine the cleanup standard for the waste and subwaste soils. The model was submitted by the PRP to the U.S. EPA and WDNR in August 1996, and demonstrated that the system is operating according to design. From the model, the predicted soil and corresponding soil-gas cleanup levels for THF are 0.1 ug/kg and 0.007ug/l, respectively. The predicted soil and corresponding soil-gas cleanup levels for total xylenes
are 2.6 ug/kg and 23.5 ug/l, respectively. #### C.2 Operable Unit II – GCOU Pump and Treat The RD/RA activities for the GCOU were completed by the PRP under the enforcement authority of an UAO, issued by U.S. EPA in November 1992. Under U.S. EPA and WDNR oversight, the PRP completed the RD for the groundwater pump and treat system in May 1995. Onsite construction began in November 1995. The hiatus in time between the design completion and onsite construction was due to contract difficulties between the PRP and its contractor and back-orders for specialized pieces of equipment related to the treatment process such as a site-specific sludge filter press. In general, the remedial activities were conducted as planned. It should be noted that under the Scope of Work for the RA work plan, the groundwater restoration system, including the low flow air sparge system (LFAS) discussed below, was to be operated until groundwater cleanup standards were achieved in the aquifer at the point of compliance, i.e., the waste boundary, and downgradient. The cleanup standards for groundwater at this Site are the Preventive Action Limits (PALs), as set forth in Wisconsin Administrative Code (WAC), Chapter NR 140. Table 2 shows the applicable PALs and Enforcement Standards (ES) for chemicals found at the Site. TABLE 2 - Hagen Farm Groundwater Cleanup Standards and Maximum Concentrations Detected for the Chemicals of Concern Identified | Concentrations Detected for the Chemicals of Concern Identified | | | | | | | | | |---|--|---|--------------|--------------------------|--------|-------|-----------------|-----------------| | ~ · · · | Maximum Concentrations Detected since 2001 (ug/L or ppb) | | | Cleanup Standards (ug/L) | | | | | | Chemicals | Onsite | Offsite | ES | | PAL | | MCL | | | | Conc. (well) date | Conc. (well) date | ROD | 2004 | ROD | 2004 | ROD | 2004 | | Organic | | 1 | | | | | | | | Benzene | 7.0 (OBS-1C) 5/05 | 1.0 (OB-11M) 8/03 | 5 | 5 | 0.067 | 0.5 | 5 | 5 | | 1,1-DCE | ND | ND | 7 | 7 | 0.024 | 0.7 | 7 | 7 | | cis-1,2-DCE | 4.0 (P-7B) 8/04 | 2.0 (OBS-2C) 8/05 | 100 | 70 | 10 | 7 | N.L. | 70 | | trans-1.2-DCE | ND | ND | 100 | 100 | 20 | 20 | N.L. | 100 | | Ethylbenzene | 570 (P-17C) 8/04 | 0.6 (P-35B) 8/02, 8/05 | 1.360 | 700 | 272 | 140 | 700 | 700 | | Tetrahydrofuran | 26,000 (P-7B) 2/02 | 12 (OB-11M) 8/01 | 50 | 50 | 10 | 10 | NA | NA | | Toluene | 50 (P-7B) 8/02, 8/05 | 2.0 (P-35B, OB-8M) 8/02,
11/03, 8/05 | 343 | 1.000 | 68.6 | 200 | 1,000 | 1,000 | | Xylenes | 1,400 (OBS-1C) 8/05 | 0.9 (OB-8M) 11/03 | 620 | 10,000 | 124 | 1,000 | 10,000 | 10,000 | | Vinyl Chloride | 23 (P-17C) 2/01 | 4.0 (OB-11M, P-28B)
2/02, 5/02, 8/02, 11 02,
2/03 | 0.2 | 0.2 | 0.0015 | 0.02 | 2 | 2 | | <u>Inorganic</u> | | | | | | | | - | | Arsenic | 129 (P-22B) 8/05 | 29.1 (P-27B) 8/01 | 50 | 10 | 5 | 1 | 50 | 10 | | Barium | 260 (IG-04) 8/05 | 144 (P-27B) 8/02, 8/05 | 1.000 | 2,000 | 200 | 400 | 2,000 | 2,000 | | lron | 4.3 (P-26B) 8/01 | 4,500 (P-27B) 8/02, 8/05 | 300 | 300 | 150 | 150 | 300¹ | 300¹ | | Lead | 14,200 (OBS-1B)
5/01 | 2.3 (P-29C) 8/05 | 50 | 15 | 5 | 1.5 | 15 ² | 15 ² | | Manganese | 2,670 (MW-22) 8/05 | 358 (P-28B) 5/02, 8/05 | 50 | 50 | 25 | 25 | 50 ¹ | 50 ¹ | | Mercury | 0.28 (IG-04) 8/01 | ND | 2 | 2 | 0.2 | 0.2 | 2 | 2 | ES - Enforcement Standard, NR 140, WAC PAL - Preventive Action Limit, NR 140, WAC MCL - Maximum Contaminant Level, Safe Drinking Water Act NL - Not listed in the ROD document NA - Not Available as MCLs have not yet been promulgated for this chemical ¹ Secondary MCL based on aesthetic qualities of drinking water ² Action Level value Significant modifications to the GCOU were documented in an ESD (discussed in Section B.2 of this report and below). The groundwater extraction system consists of four extraction wells within the contaminant plume: three on-property near the landfill (EW-1, 2, and EW-3) and one off-property about 800 hundred feet south of the landfill (EW-5). The system as a whole was designed to pump between 80 and 130 gallons per minute (gpm). The treatment plant was constructed on the property, along the southern edge of the landfill (see Figure 7). The treatment system was designed to treat high flow rates (70-100 gpm) of moderately to highly contaminated water, e.g., greater than 2,000 ug of THF per liter of groundwater. The treatment plant treated extracted groundwater for VOCs and metals prior to discharge back into the ground, in compliance with the substantive requirements of a Wisconsin Pollutant Discharge Elimination System (WPDES) permit. VOCs were treated using submerged fixed-film biological treatment. This process destroyed VOCs, making air treatment technologies to capture off-gases unnecessary. The WPDES discharge permit levels were the State of Wisconsin groundwater Enforcement Standards (ES) presented in Table 2. Discharge of treated water into the ground occurred through an infiltration gallery (IG) located just upgradient of the landfill. As documented in the ESD for the GCOU, the treated groundwater was discharged onsite to an infiltration gallery (IG) instead of the Yahara River. Bioremediation bench-scale studies and computer modeling for the infiltration gallery indicated that the gallery may help expedite the cleanup by flushing contaminants through the ground into the pumping wells, enhancing bioremediation through the introduction of oxygen-rich effluent water into the aquifer. Based on the bench-scale studies, U.S. EPA did not anticipate the need for additional nutrient loadings to the aquifer to enhance bioremediation activities beyond what was supplied by the infiltration gallery. Figure 7 depicts IG areas 1, 2, 3, and 4 in the northeast corner of the fenced area. Construction of the groundwater pump and treat system was completed in April 1996. A final inspection of the system was conducted on April 17, 1996 and included representatives from the U.S. EPA, WDNR, and WMWI. At that time, it was determined that the groundwater pump and treat system was constructed in accordance with the design, and was functioning properly. The system was anticipated to operate for as long as 30 years in order to achieve groundwater cleanup goals. A final construction completion report with as-built drawings for the groundwater pump and treat system was submitted to U.S. EPA and WDNR in January 1999. However, the system has been temporarily shut down since September 4, 2001 in order to pilot test a low-flow air sparge (LFAS) system (discussed below) as an exclusive technology to achieve the final clean-up goals. #### C.3 Operable Unit II – GCOU Low-Flow Air Sparging In August 2000, WMWI submitted a proposal to pilot test a LFAS system at the Site. Theoretically, the LFAS would enhance the natural attenuation process at the Site by adding air to the groundwater to raise the dissolved oxygen (DO) level. The DO is consumed by competing chemical reactions occurring in the substrate. The major constituent of concern, THF, has been shown to undergo microbial degradation in an aerobic environment. The bacteria degrading THF derive their energy and perform most efficiently in oxygen and nitrogen-rich environments. The other major contaminant of concern, vinyl chloride, has been shown to degrade either aerobically or anaerobically. The PRP proposed that the use of LFAS, as a way of attaining cleanup goals for the limited amount of remaining groundwater contamination, could potentially replace the groundwater pump and treat system permanently. U.S. EPA agreed with the concepts in the proposal and allowed the PRP to install the LFAS system in fall 2000, prior to U.S. EPA approval of a complete plan and before system startup and operation. U.S. EPA approved the Low-Flow Air Sparge System Implementation and Monitoring Plan on January 22, 2001 and the system became operational later that month. By reviewing and approving a complete plan concurrent with construction of the system, time was saved and U.S. EPA was able to approve an as-built version of the system along with the concepts and monitoring proposals to support the action. On August 21, 2001, the PRP submitted a proposal to temporarily shut down the groundwater pump and treat system in order to pilot test the full-scale operation of the LFAS system. U.S. EPA approved the proposal on August 23, 2001 and the groundwater pump and treat system was temporarily shut down on September 4, 2001. The air sparge system continues to operate. The addition of air to groundwater at the Site was to raise the DO level in the aquifer and promote natural degradation, as opposed to physically stripping the compounds from the liquid vapor phase. As a result, much lower flow rates, i.e., 5 to 10 cfm, are seen at the Site than typical flow rates for air sparging. Six air sparge wells were installed to a depth of approximately 50 feet, and are configured in a line about 60 feet apart and just downgradient of the landfill (the anaerobic zone). As mentioned, the system initially operated concurrently with the pump and treat system for approximately eight months. Once the air sparge monitoring data indicated that DO levels were increasing, the groundwater pump and treat system was temporarily shut down as a pilot test to determine how effective the air sparge system was by itself at restoring the groundwater to cleanup goals at the Site. Figure 7 depicts the air sparge wells. ## The September 2001 Five Year Review Report stated: "The length of time to determine if the air sparge system is working will likely be established within one to two years after temporary shutdown of the groundwater pump and treat system. Based on the results of the pilot test, and if U.S. EPA is fully confident that the air sparge system is working according to design, the
groundwater pump and treat system may not be needed and the air sparge system may completely replace the groundwater pump and treat system for treating groundwater contamination. This remedy modification may be documented in an ESD at that time. However, the pump and treat system will remain operational until cleanup goals are met in the event that it is needed to control contaminants and/or achieve final groundwater cleanup goals. If the air sparge system works according to the Low-Flow Air Sparge System Implementation and Monitoring Plan, it is estimated that it will take approximately 5-10 years to achieve cleanup goals with the low-flow air sparge system alone." U.S. EPA undertook a comprehensive review of the data at the Site in 2004 utilizing its own contractor, Subterranean Research, Inc. This review, summarized in a June 15, 2004 letter from U.S. EPA to WMWI, stated that: - The system has had little effect on dissolved oxygen concentrations in the aquifer. - Vinyl chloride continues to exceed standards across a large area and there is a lack of trends towards improvement in VC concentrations. - The effectiveness of the air sparge system on all the remaining contaminants of concern, primarily THF, is questionable. - Benzene and THF increases at well P-17C were of concern. The letter asked WMWI to develop a plan to address levels of THF, and to a lesser extent, benzene at well P-17C; to investigate the air sparge system and make corrections to ensure desired dissolved oxygen levels are being met; and, to evaluate alternative treatment options for THF in lieu of air sparging. This letter triggered a series of communications between U.S. EPA and WMWI between late 2004 and early 2005. WMWI proposed several actions, including restarting the pumping of groundwater from extraction well 1, but discharging directly to the seepage system without treatment. U.S. EPA responded that treatment to State standards (PALs) would be necessary. As part of these communications, a letter to WMWI dated March 1, 2005 outlined, U.S. EPA's expectations and requirements for the Site, which included attaining groundwater cleanup goals within a reasonable period of time. It stated that U.S. EPA may require restarting the pump and treat system or performing source removal if the planned enhancements and actions taken by WMWI were not able to achieve the goal of attaining groundwater standards in a reasonable period of time. It also stated that sampling from new well OBS-2C would be examined, and that if the results were above standards, then pumping from extraction well 1 must be resumed. Ultimately, WMWI implemented the following actions: - Four additional deeper air sparging wells were installed perpendicular to the plume and downgradient from the source area generally in the area of the shallow sparging wells. These wells began operating in April 2005. - Additional groundwater monitoring wells were installed. - More intensive groundwater monitoring, including monthly monitoring over a limited period of time for certain wells. After reviewing the results of the work, including monitoring results, U.S. EPA responded in a letter to WMWI on November 15, 2005, stating: - While drops in THF levels in well P-17C were encouraging, the levels are still well above cleanup standards and those levels found in the well between 1999 and 2002. - The decision on the requirement to pump from EW-1 is postponed until monthly monitoring results through March 2006 can be evaluated for all wells. - Lab methods for VC should be evaluated to use a method with a lower method detection limit that is closer to the groundwater cleanup standard. WMWI submitted an evaluation of the sparging system, accounting for monitoring results through March 2006. The U.S. EPA and WDNR evaluation of those results is presented in Section D.2. Groundwater remediation will continue until analyses consistently indicate that the groundwater cleanup objectives have been met. As mentioned, groundwater cleanup objectives are the attainment of the Preventative Action Limits (NR 140 WAC) for contaminants and a cumulative excess lifetime cancer risk not exceeding one-in-one-million (1x10⁻⁶). #### C. 4 Access and Institutional Controls Both the 1990 SCOU ROD and the 1992 GCOU ROD required that institutional controls (ICs) be implemented at the Site. ICs are non-engineered instruments, such as administrative and legal controls that help to minimize the potential to exposure to contamination and that protect the integrity of the remedy. ICs are required to assure long-term protectiveness for any areas which do not allow for unlimited use or unrestricted exposure (UU/UE). ICs are also required to maintain the integrity of the remedy. The ICs were included as part of the remedy in order to prevent the installation of drinking water wells in the vicinity of the disposal area, to protect the cap, to protect the treatment facility and, to the extent necessary, to implement and protect the remedy and safeguard human health and the environment during implementation of the remedy. These controls included securing the Site by placing a fence around the cap and treatment facility and obtaining deed restrictions to prevent the installation of drinking water wells (see Figure 8). As part of the SCOU, a site security fence was installed in 1991 around the entire on-property area to protect the cap and treatment facility, and to prevent public access. On-property deed restrictions to prevent the use of groundwater were recorded in 1991 and 1992. As stated in the selected remedy for OU 2, off-property ICs would be used to the extent necessary to implement and protect the remedy and to safeguard human health and the environment during implementation of the remedy. Another level of protection is afforded by the current WDNR requirement Ch. NR 112.08, which prohibits the installation of a water supply well in a known contaminated aquifer or within 1,200 feet of a landfill without prior approval from WDNR. As long at this requirement remains in place, it will provide some measure of protection, provided it is adhered to by well owners and/or well drillers. The effectiveness of these requirements will be considered in U.S. EPA's IC Plan following this five-year review. Currently, no other ICs are in place with respect to offsite groundwater; none of the identified offsite private water supply wells have shown contamination in excess of the drinking water standards. As previously mentioned, the offsite private wells are annually monitored for site-related contaminants. Should such contamination become evident, U.S. EPA will evaluate the need for additional ICs to address the contamination, in conjunction with any other indicated corrective measures. New development to the west of the Site near the City of Stoughton was noted during the May 2006 five-year review site inspection. All developments within the City's boundaries are presently served by the Stoughton municipal water system. In May 2006, U.S. EPA formally requested that WMWI perform an IC control study for use in the present five-year review report. WMWI provided the requested study (see Appendix 1) to U.S. EPA in June 2006 during which a title commitment was performed. The study confirms that deed restrictions have been placed on portions of all three of the property parcels owned by WMWI at the Hagen Farm Site. The entire contiguous restricted area is a smaller area than the WMWI property and lies within the property boundary. The restricted area is fenced and the restrictions run with the land. No new wells have been installed except for a replacement well on the Sundby property. A new house was built approximately one-quarter mile to the east of the Site, but it is not known if a water well permit was requested. WMWI also sold a portion of the property on the west side of the Site to a developer, however the sales agreement required that municipal services be provided to that area if/when development occurs. Although the institutional controls in place appear to be adequate at this time, U.S. EPA is currently evaluating them further. U.S. EPA will develop an IC Plan that will include any corrective measures found to be necessary after its review of the IC study. The Site is inspected by WMWI's consultant, RMT, Inc. of Madison, Wisconsin on a monthly basis to conduct maintenance on the SCOU and GCOU treatment systems and to inspect the Site security. Because groundwater exceeds performance standards, groundwater use restrictions to the south of the Site must be evaluated. U.S. EPA will complete an IC Plan within six months to determine if additional ICs are needed. Additionally, it is recommended that IC needs be evaluated during the next five-year review in 2011. ### D. System Operations/Operation and Maintenance (O&M) The date of commencement of the O&M period for the SCOU is indicated as February 22, 1994 in the U.S. EPA database. As mentioned, a site wide PCOR was completed on August 27, 1996; thereby triggering the start of O&M for the GCOU (groundwater pump and treat system). The PRP contractor for this work was Montgomery Watson Harza Americas, Inc. In April 2005, WMWI notified U.S. EPA that it planned to change its O&M contractor to RMT, Inc. of Madison, WI. Pursuant to CERCLA Section 121(c), a statutory five-year review was completed for the Site on September 21, 2001, five years after the last five-year review. The 2001 five-year review concluded that both the SCOU and GCOU remedies were constructed and functioning as designed, and the overall remedy was protective of human health and the environment. The 2001 five-year review recommended the continued operation of the ISVE and air sparge system, or a combination of the air sparge and pump and treat system, until groundwater clean-up goals (PALs) are achieved. The following table presents an estimate of three years of system operations and maintenance (O&M) costs since the last
five-year review (September 21, 2001 to present). The costs shown are rounded to the nearest dollar and provide a relative comparison between the three years. Because the costs do not include oversight costs accrued by U.S. EPA and WDNR, which are billed to WMWI, they are an underestimate of actual costs. TABLE 3 - Estimated Relative Operation and Maintenance Costs for the Hagen Farm Site | Year | Gen. Plant
Operation &
Inspection | Blower
O&M | Commu-
nication | Landfill
Gas
Monitoring | Electric
Costs | GW
Monitoring
Wells | Sampling,
Analysis &
Reporting | Total Costs | |-------------------|---|-----------------|--------------------|-------------------------------|-------------------|---------------------------|--------------------------------------|-------------| | 2001 ¹ | \$88,515 | \$5,04 9 | \$749 | \$ 9,225 | \$19.176 | \$39,597 | \$9,227 | \$171,538 | | 2002 | \$34,242 | \$ 6,559 | \$667 | \$8,925 | \$11.330 | \$41,002 | \$8,456 | \$111,181 | | 2003 ² | \$37,986 | \$2,644 | \$689 | \$4,590 | \$9,153 | \$38,493 | \$8,276 | \$101,831 | ^{1 -} Groundwater extraction system shut off in September 2001 #### D.1 Operable Unit I - SCOU A long-term O&M plan for the cap was included as part of the completed RD for the cap, which was approved by U.S. EPA in August 1991. An RA construction completion report, which included as-built drawings, was submitted by WMWI to U.S. EPA and WDNR in June 1992. The long-term monitoring includes yearly inspections of the cap, mowing the grass, and maintaining the fence (see Attachment 1). Since the cap was installed, yearly inspections to date have indicated that the integrity of the cap appears to be sound and that it is functioning as designed. Grass mowing is performed annually, and the fence is being maintained and is in good condition. A long-term monitoring and O&M plan for the ISVE system was included in the August 1993 completed RD for the ISVE, and in the ISVE Remedial Action Implementation Report of February 1994. The ISVE Remedial Action Implementation Report also includes as-built drawings. In January 1994, the startup and operation of the ISVE system began in accordance with the approved RD plan. Since that time, the system has operated nearly uninterrupted, except for intermittent short-term shutdowns for maintenance, adjustments, evaluations of natural microbial VOC degradation, and malfunctions. Based on the most current progress report (April 2006) from WMWI, the ISVE flow rates have ranged from 262 to 289 cfm. Monitoring points for the ISVE system include the gas probes, gas wells, and the blower station. Monitoring at the gas probes includes measuring gas pressure, photoionization detector (PID) response, and gas composition (oxygen, carbon dioxide, and methane). Monitoring at gas wells includes gas flow, temperature, well pressure, header pressure, PID response, gas composition, colorimetric tube analysis (annually for xylenes, toluene, methyl ethyl ketone, and gasoline), and gas sampling and analysis for VOCs at the operating wells. Blower monitoring includes gas flow, temperature, header pressure, air dilution valve setting. PID response, gas composition, colorimetric tube analysis, and gas sampling and analysis for VOCs. The most current progress report indicates that the ISVE system continues to create a vacuum and provide aerobic conditions within the landfill. VOC emissions are below regulatory limits or thresholds. ^{2 -} Includes the months of January-November 2003 only ### D.2 Operable Unit II - GCOU An O&M plan for the groundwater pump and treat system was submitted by WMWI as part of the May 1995 completed RD. A construction completion report with as-built drawings was submitted by the PRP to U.S. EPA and WDNR in January 1999. A long-term groundwater-monitoring plan was submitted by the PRP as part of the July 1993 RD Work Plan. The groundwater-monitoring plan was modified in April 2000 to include a reduction in the frequency of monitoring from quarterly to annually for off-property wells, and from quarterly to semi-annually for on-property wells. In January 2001, the monitoring plan was again modified to reflect increased groundwater monitoring frequency back to quarterly for two years following startup of the low-flow air sparge system. This recent modification was included as part of the January 2001 Low-Flow Air Sparge System Implementation and Monitoring Plan. An O&M plan for the low-flow air sparge system, including as-built drawings, was submitted by WMWI as part of the January 2001 Low-Flow Air Sparge System Implementation and Monitoring Plan. The groundwater pump and treat system startup activities were conducted according to the approved RD Plan. The system began operating in April 1996. Since that time, the system has operated on a consistent basis with intermittent shutdowns for system maintenance, adjustments, and malfunctions. The system was temporarily shutdown for an air sparge system pilot test on September 4, 2001 (discussed below). A depiction of the isoconcentrations which define the plume for a major contaminant of concern, THF, is shown in Figure 9. The figure shows the plume movement from August 2001 through February 2004—the time period during which the groundwater extraction and treatment system was phased out and the air sparging system began operating under the pilot testing. In October 2004, WMWI submitted an air sparging system performance study which concluded that the air sparge system was effective for in-situ treatment of THF and VC within its zone of influence, but recommended expanding the zone of influence to address the VOCs in the bedrock system. After receiving agency comments on the study, WMWI submitted an air sparge system performance and work plan in January 2005 which proposed an expansion to the system, i.e., that four deeper air sparge wells (AS-07 through AS-10) be interspersed along the currently existing line of six shallower air sparge wells (AS-01 through AS-06) located between the waste boundary and treatment building. An O&M plan for the April 2005 air sparge system expansion was submitted by WMWI as part of the 2005 work. The work plan for the expanded system anticipated that the system would need to operate for two years before it could be credibly evaluated. However, the work plan contained no criteria for determining the number of performance evaluations that would occur during this interim testing period in which the pump and treat system was not operating. No criteria were presented to the agencies for determining the effectiveness of the LFAS system, or at what point contingencies would need to be implemented. U.S. EPA approved the work plan but did not devise any LFAS performance criteria, in consultation with WDNR, by which it could objectively determine whether the expanded LFAS system was effectively restoring the groundwater, and/or under what conditions the pump and treat system would need to be restarted. However, it should be noted that U.S. EPA was in the process of negotiating a consent decree (CD) with WMWI containing provisions for evaluating and/or discontinuing the use of the LFAS system, as detailed in Section V of this report. The present air sparge system and groundwater monitoring wells at the Site are presented in Figure 7. The sparging system operating pressures (measured in pounds-per-square-inch or psi) and airflow (measured in cubic-feet-per-minute or cfm) are compiled and reviewed from the monthly field monitoring data collected to evaluate O&M for the system. Operating pressures are typically in the 30 to 45 psi range for the deeper sparging wells. These operating pressures result in airflows of 5 to 6 cfm, which are at the lower end of the operating range. WMWI indicated that due to the depth of these deeper air-sparging wells, the operating pressures measured may not have been sufficient to displace the water in the wells so that air could be introduced to the groundwater. Modifications were made to the system to increase the air pressure and airflow in the deeper sparging wells in November 2005. Air pressures were increased to about 60 psi resulting in airflows in the 10 to 25 cfm range. Following this modification, THF concentrations in well OBS-1C (which monitors the effects of deeper sparging wells on groundwater) began to show a decline. U.S. EPA and WDNR have reviewed the groundwater monitoring results through March 2006 presented in the March 31, 2006 report prepared for WMI entitled: "Updated Interim Evaluation of Groundwater Monitoring Data, Expanded Air Sparging System". Data plots for wells OBS-1C, OBS-2C, and P-17C for certain organic contaminants are included as Attachment 2. The groundwater monitoring results tables for VOC contaminants and DO from the report are included as Attachment 3. For the wells expected to show increased DO and reduced contaminant concentrations due to the expanded air sparging system, the results show: - With the exception of well OBS-1B, where an improvement has been shown, the system has had little effect on DO concentrations in the aquifer, including wells far downgradient of the sparging system. More data are needed to determine if there is an improvement in well OBS-1C. - The THF concentrations in wells OBS-1A, OBS-1B, and OBS-2C have recently decreased to levels below the method detection limit for THF. Well P-17B appears to be showing a declining trend in THF concentrations to below the cleanup standard or PAL of 10 ppb, but more data are needed to confirm this. Well P-17C also appears to be showing a declining trend. Though THF concentrations remain well above the PAL and well above the levels found in the well between 1999 and 2002, Attachment 2 shows that THF will achieve cleanup goals by early 2008 in this well. Finally, well OBS-1C shows very high concentrations of THF well above the PAL; however these levels are
decreasing very gradually (Attachment 2). While THF concentrations in OBS-1C are of the same order of magnitude as when it was first sampled, they are lower than what was shown when the well was first sampled. Concentrations increased between January and March 2006. The attached data plot for OBS-1C shows the recent results for THF. The trend line indicates that THF cleanup goals in this well may be achieved by about 2015. - Vinyl chloride concentrations have improved at a number of locations, including OBS-1B, P-17B, P-27B, P-28B, and P-32B. These wells show levels near the current (as of January 2006) method detection limit of 0.24 ppb, except for P-17B, which has more recently shown concentrations in the 0.5 to 1.0 ppb range. It should be noted that the method detection limit used historically at this Site (0.6 ppb) is considerably above the vinyl chloride ROD cleanup standard (0.0015 ppb) and the current PAL of 0.02 ppb. Well OBS-2C has improved but is still showing concentrations exceeding the PAL. Wells OBS-1C and P-17C are still showing VC concentrations well above the cleanup standard; however P-17C shows a gradual downward trend. The attached data plots for OBS-1C, OBS-2C, and P-17C show the recent results for VC. - Benzene concentrations in wells OBS-1C and P-17C are well above the ROD cleanup standard (0.067 ppb) and the current PAL of 0.5 ppb and indicate no particular increasing or decreasing trends. The attached data plots for OBS-1C and P-17C show the recent results for benzene. - Xylenes in wells OBS-1C and P-17C are well above the ROD cleanup standard of 124 ppb. Well OBS-1C shows no significant trend toward decreasing concentrations. Well P-17C showed an improvement in 2002 for xylenes then had significant increasing concentrations from 2002 until late 2005 and is now possibly showing somewhat of a trend towards decreasing concentrations. The attached data plots for OBS-1C and P-17C show the recent results for xylenes. In summary, several key wells have not shown a discernible downward concentration trends for important contaminants and there are increasing concentrations in at least one well, as described above. Further, no real increase in DO levels have been demonstrated throughout the aquifer. Some wells have shown lower concentrations of THF and VC since the deeper sparging system was installed; however, there has been no corresponding rise in DO levels that would indicate that biodegradation of contaminants is increasing. This suggests that decreased contaminant concentrations might instead be attributable to seasonal changes in groundwater flow, dilution of contaminants, or air stripping. There is no strong evidence to unequivocally state that aerobic degradation of THF and VC are occurring at the Site. Data were also examined from other wells closer to the contaminant source area and wells farther from the source area that were not expected to be affected by the sparging system. Many of these wells are not showing trends towards increasing levels of DO. Well P-22C has shown a recent increase in THF concentrations. The evaluation of groundwater data shows that there has been not been a significant overall trend towards improvement in groundwater quality throughout the aquifer beyond the waste boundary as one would expect if the Site was moving towards achieving the groundwater cleanup standards in a reasonable period of time. Monthly monitoring of certain wells ended in March 2006 after the results were submitted. As noted above, some wells need further monitoring to determine trends. Also, it is likely that the current system will continue operating for the next several months while the U.S. EPA and WMWI discuss the recommendations of this report. In the mean time, monthly groundwater monitoring of those wells currently being monitored on a monthly basis should continue. This monthly data will allow for the continued detailed evaluation of the air sparging system and will provide ongoing detailed information during the parties' discussions. Attachment 4 provides a summary of the groundwater-monitoring schedule. The following table summarizes the activities concerning the GCOU: **TABLE 4 – Low Flow Air Sparging System Activities** | ACTIVITY | DATE | |---|------------------------------| | Startup of shallow air sparging system | January 1, 2001 | | Shutdown of pump and treat system | September 1, 2001 | | Down time of shallow air sparging system | June 10, 2004 – July 3, 2004 | | Start up of expanded air sparging system | April 1, 2005 | | Interim evaluation of expanded air sparging system submitted to U.S. EPA and WDNR | October 15, 2005 | | Increased pressure and airflow of deeper sparging system | November 7, 2005 | | Updated interim evaluation of expanded air sparging system submitted to U.S. EPA and WDNR | March 30, 2006 | | Projected conclusion of two-year evaluation of LFAS | April 1. 2007 | U.S. EPA and WDNR have always expressed a concern that the laboratory used by WMWI, STL, uses a detection level well above the PAL of 0.02 ppb for vinyl chloride. The Wisconsin regulation NR 140.16(2)(c) requires use of a detection level and quantification level below the PAL WMWI has indicated that its contract laboratory for groundwater analyses, STL Buffalo, utilizes the WDNR-approved EPA method 8260B which provides a level of detection (LOD) and level of quantification (LOQ) of 0.24 ppb and 0.8 ppb respectively. WMWI has agreed to run a selective ion monitoring (SIM) scan, which can achieve a LOD of 0.01 ppb for VC for monthly sampling at wells they characterized as being 'offsite'. "Offsite" VC samples collected for the quarterly and semi-annual monitoring will also receive a SIM scan. However, quarterly and semiannual "onsite" samples will only receive a SIM scan if they come up non-detect under the existing analytical method. Given that the groundwater cleanup standard applies to all locations—at the waste boundary and beyond, there should be no distinction made between "onsite" and "offsite" wells with regard to meeting the cleanup standards. Accordingly, the SIM method should be run for all wells except those consistently showing high levels of VC, such as OBS-1C and P-17C. # V. Progress since the Last Five-Year Review The 2001 five-year review recommended: - A. Continued operation of the ISVE system at the SCOU until soil cleanup standards are achieved. - B. Continued operation of the ISVE system at the SCOU to help reduce contaminant loadings to groundwater by removing contaminants from the source, thereby accelerating the achievement of groundwater cleanup standards for groundwater contaminants of concern at the Site. C. Continued active remediation of the groundwater through the low-flow air sparge system, groundwater pump and treat system, or a combination of the of both until it has been demonstrated to U.S. EPA that groundwater cleanup standards have been achieved and a petition to cease operation of the system is approved by U.S. EPA. Since 2001, the agencies found that the original shallow air sparge system was not effectively remediating the groundwater because it did not provide a large enough aerobic zone to deal with the entire plume. As discussed in the previous section, the LFAS system was subsequently expanded in 2005 by adding four additional deeper wells. Groundwater monitoring through March 2006 has shown that the expanded system does appear to be achieving an oxic environment (increased DO levels), but only in the immediate vicinity of the sparging wells. While some wells have shown reduced contaminant concentrations, several critical monitoring wells have not. Some wells have shown increased contaminant concentrations. In July 2006, a consent decree (CD) was signed between WMWI and U.S. EPA, and is presently being lodged with the Department of Justice (DOJ). The purpose of the CD is to reimburse the PRP in response costs. Pursuant to a bankruptcy settlement agreement and stipulated order in 1993 involving various Uniroyal-related entities, the United States received shares of Uniroyal Technology Corp. stock. The bankruptcy settlement agreement and stipulated order required U.S. EPA to credit the proceeds of the sale of that stock to various sites for which the Uniroyal entities were liable, including the Hagen Farm Site, thereby reducing the liability of other PRPs for those Sites. U.S. EPA has determined the dollar amount that is available to reduce the liability of the current PRP (WMWI) at the Hagen Farm Site as required by the settlement agreement and stipulated order. Pursuant to the terms of the CD, WMWI will also: 1) reimburse costs incurred by U.S. EPA and the DOJ; and, 2) perform studies and remedial response work at the Hagen Farm Site. A Scope of Work (SOW) for the Remedial Action Work Plan is attached as Appendix M to the CD. The SOW details the requirements for the continued implementation of the two RODs, which U.S. EPA issued on September 17, 1990, and September 30, 1992 and the ESDs which the U.S. EPA issued in April 1991 and on August 27, 1996. In designing, implementing, and submitting deliverables for the ongoing RA work at the Site, the PRP is required to adhere to the SOW, the RD/RA guidance and work plans, RODs, ESDs, all U.S. EPA-approved O&M plans, all additional approved plans, any additional guidance provided by U.S. EPA. The SOW states that if, at any time, U.S. EPA and/or WDNR determine that the LFAS cannot remove remaining groundwater contamination at an acceptable rate, then the PRP must evaluate and implement appropriate measures to ensure the remedy continues to be protective of human health and the environment. Within 60 days of written notification from U.S. EPA, the PRP must submit a written report outlining the results of its evaluation and propose measures for addressing the groundwater contamination in a reasonable period of time. The
report must include an evaluation of corrective measures options (including but not limited to: re-starting the existing pump and treat system, expanded pump and treat, source control or removal actions, and in-situ groundwater treatment methods), a schedule for completing proposed corrective measures, and a description of the monitoring program (if revised from the current plan). If U.S. EPA rejects or comments on the report, then the PRP must submit a revised report within 30 days after receiving comments from U.S. EPA. Upon approval of the revised report by U.S. EPA, the PRP must implement the recommendations in the approved report in accordance with the schedule included in the report or established by U.S. EPA. If U.S. EPA determines that a ROD amendment or ESD is necessary to document the decision to conduct additional or revised remedial actions, then the final approval will be issued after the ROD amendment or ESD is completed. If, after implementation of the approved report recommendations and agency conditions, U.S. EPA, in consultation with WDNR, determines that the additional actions are not sufficient to address remaining groundwater contamination at an acceptable rate, then the PRP must repeat the process in the previous paragraph to remediate the groundwater. When the PRP believes that the LFAS, or any other groundwater system operating at the Site, has consistently met all groundwater cleanup standards at least over six consecutive sampling rounds, the PRP can submit a petition to cease operating the system. U.S. EPA may deny the petition if it determines that there is inadequate monitoring data or information to support the petition. If U.S. EPA determines that the petition contains insufficient data to warrant shutting down the LFAS or other groundwater restoration system, then U.S. EPA may inform the PRP of the additional sampling and monitoring necessary to determine whether shutdown is appropriate. If the PRP wishes to submit a new petition to cease operations, it must submit a revised groundwater sampling and monitoring plan for implementing the required additional sampling and monitoring within the time period required by U.S. EPA. This revised plan must be submitted at least six months before sampling and monitoring under the revised plan would begin. #### VI. Five-Year Review Process #### **Administrative Components** This Site five-year review was conducted by Gary Edelstein of WDNR, with assistance from Sheila Sullivan of U.S. EPA. Remedial Project Manager (RPM) for the Hagen Farm Site. The review components include: - Community Involvement - Document Review - Data Review - Site Inspection - Local Interviews - Five-Year Review Report Development and Review #### **Community Involvement** A notice, announcing that a five-year review was to be conducted at the Hagen Farm Site, was published on March 23, 2006 in the local newspaper, the Stoughton Courier-Hub (Attachment 5). A notice will be published in the same local newspaper at the conclusion of this Five Year Review. The notice will announce the completion of the five-year review report and that the results of the review and the report are available to the public at the Stoughton Public Library and the U.S. EPA Region 5 and WDNR offices. #### **Document Review** This five-year review consisted of a review of relevant documents including O&M records. The report "Updated Interim Evaluation of Groundwater Monitoring Data, Expanded Air Sparging System, March 30, 2006 and the 2005 Annual Operation and Maintenance Report of April 27, 2006 were the most recent PRP submittals reviewed. In addition, correspondence between U.S. EPA and WMWI was reviewed, including more recent correspondence relating to the groundwater remediation efforts. See Attachment 6 for the list of documents reviewed for this report. #### **Site Inspection** The Five Year Review Site inspection was conducted by Mr. Gary Edelstein of the WDNR on May 11, 2006. Attachment 7 provides a copy of the handwritten inspection form. The purpose of the inspection was to assess the protectiveness of the remedy, including the condition of the fencing to restrict access and to protect the integrity of the cap. No significant issues were identified at any time regarding the drainage structures, or the fence. Examination of the cap revealed that the grass cover was in good condition. The cap and the surrounding areas were undisturbed. There is a riprap layer that acts as a toe drain for the gravel drainage layer situated above the clay cover. There is a geotextile layer above the drainage layer that appears to be installed between the gravel and the riprap. The PRP inspection forms were examined (see Attachment 1) and found to be adequate for the Site features. Attachment 8 provides photographs taken during the five-year review site inspection, together with a list of photos and photo key diagram. As mentioned under Section III "Land and Resource Use", new development near the City of Stoughton, to the west of the Site was noted during the five-year review site inspection. All developments within the City boundaries are served by the Stoughton municipal water system. #### **Interviews** Mr. John Roelke of RMT, Inc., the O&M Site Manager, was interviewed at the Site inspection. Mr. Michael Peterson, Project Manager for the Closed Sites Management Group of WMWI, was also interviewed and conducted the Site tour. The purpose of the interviews was to complete the five-year review site inspection form, which is provided as Attachment 7. #### VII. Technical Assessment ### Question A: Is the remedy functioning as intended by the decision documents? The review of documents and the results of the five-year review Site inspection indicate that the OU1 or the SCOU portion of the remedy is functioning as intended by the ROD and ESDs that support it. The SCOU addressed the source of contamination and was to reduce the potential for human health risks by eliminating direct contact with the waste, as well as inhalation and exposure routes. The consolidation and capping of the wastes, in combination with the institutional controls—access restrictions (fencing) and deed restrictions preventing use of the groundwater and onsite development—effectively block the exposure routes of concern and reduce overall human health risk from the Site. Further, the ISVE system has reduced contaminant loading from the source to the groundwater. This review found that operation and maintenance of the cap and drainage structures has, on the whole, been effective. The Site fence adequately secures Site access. A study of the institutional controls used at the Site to prevent the use of onsite groundwater as drinking water was performed by WMWI. U.S. EPA is currently reviewing this study and will develop an IC plan to include any corrective measures necessary after the review is completed. This portion of the remedy contributes to the short-term protectiveness of the remedy. However, the ICs need to be thoroughly assessed in order to determine whether offsite ICs are required to ensure longer-term protectiveness. To assure long-term stewardship of the Site, future O&M work should include mechanisms to ensure the regular inspection of ICs at the Site, and an annual certification to U.S. EPA that ICs are in place and effective. The assessment of OU2 or the GCOU portion of the remedy according to Question A is more complicated because the remedy currently being used to address the groundwater contamination is not the remedy that was described in the ROD for the GCOU, i.e., groundwater extraction and treatment. For the past five years, a low flow air sparging system has been substituted on an interim or trial basis for the pump and treat system. While the groundwater extraction system had been operating according to the decision documents, the processing of extracted groundwater via fixed-film biological treatment and upgradient reinfiltration to the aquifer was not efficient. The present LFAS system is an effort to treat groundwater contaminants in situ. Most of the remaining groundwater contamination is in the anaerobic zone immediately downgradient of the SCOU. The LFAS system was installed to aerate this zone and provide more efficient remediation than that provided by the groundwater pump and treat system. At the time the agencies approved the expanded air sparge system (April 1, 2005) WMWI projected that two years of operation were necessary to demonstrate its effectiveness as a replacement to the pump and treat system. Since the data suggest that air sparging has helped reduce concentrations of THF and VC in the immediate vicinity of the air sparge wells, it appears that adjusting the system may improve its performance. Thus, the agencies believe that the expanded air sparging remedy, with further adjustments, can continue to be evaluated without turning on the groundwater pump and treat system for another six months, until April 1, 2007. Six months will enable the expanded system to complete its probationary operation period and generate the necessary data to evaluate its effectiveness. Two measures to consider when evaluating the effectiveness of the LFAS system include: 1) the magnitude of reduction of the contaminants at the property boundary and offsite; and, 2) the length of time required to achieve the cleanup standards. While related, the measures do not necessarily parallel each other due to the complexity of the aquifer system and the multitude of Data showed that the contaminant mass removal rate at the treatment plant was relatively low compared to removal through natural biodegradation in the aerobic zones of the aquifer. Based on the average influent concentrations and flow-rates observed from May 1999- 2000, an estimated THF mass removal rate of 0.22 pounds per day (lbs/day) was expected during the next year utilizing the current groundwater treatment system. In contrast, the THF mass removal rate in the
aerobic zones of the aquifer was estimated to be 7.2 lbs/day. As contaminant concentrations continue to decrease, the THF mass removal rate at the treatment plant decreased even further. reactions and parameters involved in the treatment and attenuation processes at the Site. While the expanded system appears to be creating an oxic environment with concomitant reduction in some contaminants, this is only evident in the immediate vicinity of the air sparging wells. The time period required so far to achieve the present contaminant levels is 10 years (from the date of the PCOR, August 27, 1996). Five of these years have been under the operation of the LFAS system. While the SOW appended to the recent CD states that the LFAS system must restore the groundwater within a reasonable time period, such a time period is based on a number of site-specific factors as well as the remediation technologies employed. As mentioned, the pump and treat system was anticipated to achieve cleanup goals within 30 years of operating, however it is difficult to predict the time required to achieve VC cleanup goals in groundwater under the LFAS system. The groundwater data evaluated so far does not show a significant overall trend in contaminant reduction throughout the aquifer beyond the waste boundary. This needs to be demonstrated if the remedy is to achieve groundwater cleanup goals in a reasonable time period; hence, the groundwater pump and treat system should remain onsite and operable, should its use be indicated. The PRP should investigate strategies for ensuring uninterrupted groundwater restoration should the LFAS system be found ineffective by the agencies. With respect to the LFAS system operation, the agencies agree with the need for the increased pressures (and concomitant higher airflows) achieved by the adjustments to the system in November 2005. This evaluation should be allowed to continue under the following conditions: 1) the monitoring should continue and should include well-specific tabulated data on air pressure and air flow as these data will enhance future evaluations; and, 2) the next evaluation report submitted should include new redox cross-sections as well as a clear description of how each well data is classified as oxic or as sulfate-, iron-, manganese-, or nitrate-reducing. The agencies do not find any significant changes in the redox condition classifications based on the monitoring well chemistry data. The conceptual cross-sections provided in the evaluation reports (October 14, 2005 and March 31, 2006) both represent oxic conditions near and above the screens of AS wells, but there are no water sample data supporting this hypothesis. Natural attenuation (a term that includes dispersion, diffusion, off-gassing, advection, dilution, sorption, and chemical reaction processes, as well as biodegradation) appears to be operating offsite. Data from OBS-2C indicate that it is nearly clean; they also suggest that OBS-2C is not intersecting the downgradient extent of the zone of contamination identified by OBS-1C and P-17C. The slight changes in groundwater flow caused by the AS system are not nearly as impactful as operation of the extraction wells would be. Extraction wells would create a capture zone, and its southeasterly extent would allow recovery of some contaminated water. However, the downgradient extent is estimated to be on the order of hundreds of feet; contamination beyond that would continue to naturally attenuate. Water pumped from the capture zone would be treated and reinfiltrated upgradient, hence, disposal of the treated water would have the effect of reducing the down-gradient extent of capture the extraction wells might produce. At this time, the PRP proposal to not turn on EW-1 while continuing air sparging using the higher air pressures and flows of recent months appears reasonable for the next six months until the end of the LFAS probationary period. At that time, U.S. EPA in consultation with WDNR will evaluate the effectiveness of the system and proceed according to the terms of the CD described under Section V. The zone of groundwater flow convergence southeast of the AS wells correlates with the high THF concentration wells OBS-1C and P-17C, as well as the location of EW-1. This is suggestive of a narrow preferential pathway in the uppermost fractured rock that would explain the historical migration of THF. This information might provide for the potential for preferential remediation, if properly manipulated. ### <u>Question B</u>: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives (RAOs) used at the time of the remedy selection still valid? There have been no changes in the physical conditions of the Site that would affect the protectiveness of the remedy. There are no changes in land use or anticipated land use on or near the Site that change the effectiveness of the remedy. #### Changes in Standards and To Be Considereds Since the 1990 and 1992 RODs for the Site, there have been changes to the groundwater cleanup standards (PALs) and ESs for some of the contaminants of concern (see Table 2). These changes do not affect the remedial action objectives of the remedy. There have been no other changes in ARARs, standards and TBCs of note. #### Changes in Exposure Pathways, Toxicity, and Other Contaminant Characteristics There have been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment. These assumptions are considered to be conservative and reasonable in evaluating risk and developing risk-based cleanup levels. No change to these assumptions or the cleanup levels developed from them is warranted. There has been no change to the standardized risk assessment methodology that could affect the protectiveness of the remedy. ### <u>Question C</u>: Has any other information come to light that could call into question the protectiveness of the remedy? No ecological targets were identified during the baseline risk assessment and none were identified during the five-year review, and therefore monitoring of ecological targets is not necessary. No weather-related events have affected the protectiveness of the remedy. There is no other information that calls into question the protectiveness of the remedy. #### **Technical Assessment Summary** According to the data reviewed, the site inspection, and the interviews, the remedy appears to be functioning as intended by the ROD and ESDs. Some progress towards meeting the groundwater cleanup standards has been shown in some wells utilizing the actions implemented, including the air sparging system. However, several critical wells are not showing improvement, which is necessary if the remedy is to achieve groundwater cleanup goals in a reasonable time period. There have been no changes in the physical conditions of the Site that would affect the protectiveness of the remedy. While the PALS and ESs have changed for some of the contaminants of concern since the two RODs were implemented, these do not affect the remedy's remedial action objectives. There has been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment, and there have been no change to the standardized risk assessment methodology that could affect the protectiveness of the remedy. There is no other information that calls into question the protectiveness of the remedy. #### **Implementation of ICs and Other Measures** As mentioned in Section C.4, both the SCOU ROD and the GCOU ROD required the implementation of ICs at the Site. ICs are non-engineered instruments, such as administrative and legal controls that help minimize potential exposure to contamination and that protect the integrity of the remedy. ICs are required to assure long-term protectiveness for any areas which do not allow for unlimited use or unrestricted exposure (UU/UE). The ICs were included as part of the remedy in order to prevent the installation of drinking water wells in the vicinity of the disposal area, to protect the cap, to protect the treatment facility and, to the extent necessary, to implement and protect the remedy and safeguard human health and the environment during implementation of the remedy. These controls included securing the Site by placing a fence around the cap and treatment facility and obtaining deed and access restrictions to prevent the installation of drinking water wells. The following table summarizes the areas where Access and ICs were required by the remedy and the rationale therein. When viewing the table, refer to Figure 8 for the respective map: TABLE 5 - Access and Institutional Controls Assessment | Areas that do not allow for UU/UE | IC Objective/ Access
Restriction/
Performance
Standard | Access and ICs in Place | |--|--
---| | Area of Site with WDNR NR 504 solid waste landfill cap. | prohibit interference
with the cap/
maintenance required | A Site security fence was installed in 1991 around the entire on-property area to protect the cap and treatment facility, and to prevent public access. | | Area of the Site where soil has been remediated to commercial/industrial cleanup levels (see Figure 8 and Appendix 1 for legal description). | Prohibit residential or commercial use of the onsite property. | On-property deed and access restrictions were recorded in 1991 and 1992 that specifically prohibit any residential or commercial use, including but not limited to filling, grading, excavating, building, drilling, mining, farming, or other development, or placing waste material, except with the approval of U.S. EPA, in consultation with the state, as consistent with the requirements of the UAO. | | Area of Site where groundwater plume exceeds groundwater cleanup goals or PALs | Prohibit any consumptive or other use of the ground-water that could cause exposure to humans or animals until PALs have been achieved at the waste boundary (onsite). thus guaranteeing the safety of groundwater migrating offsite. | On-property deed and access restrictions to prevent the use of groundwater and the installation of public wells were recorded in 1991 and 1992; off-property ICs will be used to the extent necessary to implement and protect the remedy and to safeguard human health and the environment during implementation of the remedy, the RA, and O&M. WDNR requirement NR 112.08 prohibits the installation of a water supply well in a known contaminated aquifer or within 1,200 feet of a landfill without prior approval from WDNR. | | Site remedial components: - Consolidate and cap waste; - Install and operate an ISVE system in source area (through the cap); - Extract, combine, and treat on- and off-property groundwater via FFBT; - Discharge treated groundwater to reinfiltration area onsite and upgradient of cap; - Use LFAS to enhance bioremediation in the aquifer; - Monitor all private wells located around the Site annually. | Prohibit any use of, or activity, that may interference with the work to be performed and long-term operation and maintenance of all remedial components including the cap. ISVE system, LFAS, groundwater extraction and treatment, and groundwater monitoring. | As stated above, a Site security fence was installed around the entire on-property remediation area to protect the cap and treatment facility, and to prevent public access. On-property deed and access restrictions were recorded in 1991 and 1992 that specifically prohibit any residential or commercial use, including but not limited to filling, grading, excavating, building, drilling, mining, farming, or other development. These controls have been applied to all lands owned by WMWI in proximity to the Hagen Farm Site, and shall run with the land as provided by law and shall be binding on all parties and all persons claiming under WMWI. | The May 2006 IC study and title commitment performed by WMWI confirms that deed restrictions were placed on portions of all three of the property parcels owned by WMWI at the Hagen Farm Site. The entire contiguous restricted area is smaller than the WMWI property and lies within the property boundary. The restricted area is fenced and the restrictions run with the land. No new wells have been installed except for a replacement well on the Sundby property. A new house was built approximately one-quarter mile to the east of the Site, but it is not known if a water well permit was requested. WMWI also sold a portion of the property on the west side of the Site to a developer, however the sales agreement required that municipal services be provided to that area if/when development occurs. The institutional controls in place appear to be adequate at this time. The Site is inspected by WMWI's consultant, RMT, Inc. of Madison, Wisconsin on a monthly basis to conduct maintenance on the SCOU and GCOU treatment systems and to inspect the Site security. New development to the west of the Site near the City of Stoughton was noted during the May 2006 five-year review site inspection. All developments within the City's boundaries are presently served by the Stoughton municipal water system. As land development pressures in this area increase in the future, it will be necessary to reevaluate the need for off-property controls, such as groundwater use restrictions south of County Highway A. IC needs should be evaluated during the next five-year review in 2011. The recent CD being lodged by the DOJ contains language and provisions for applying and enforcing future additional ICs at the Hagen Farm Site. If U.S. EPA determines that any property where access and/or land/water use restrictions in the form of state or local laws, regulations, ordinances or other governmental controls are needed to implement the remedy selected in the ROD and the CD, ensure the integrity and protectiveness of, or ensure noninterference, WMWI must cooperate with U.S. EPA's efforts to secure these controls. A series of IC maps is being developed that depict areas subject to use restrictions. These maps will be made available to the public on U.S. EPA's Superfund Data Management System (SDMS) and will serve as an informational IC. These maps when made available to the public can be considered an informational IC. #### VIII. Issues Table 6 presents the issues identified at the Hagen Farm Site as a result of this five-year review. **TABLE 6 – Issues** | ISSUES | Affects Current
Protectiveness
(Y/N) | Affects Future
Protectiveness
(Y/N) | |---|--|---| | U.S. EPA and WDNR believe the expanded air sparging remedy should continue operating without the groundwater pump and treat system for another six months, until April 1, 2007. Six months will enable the expanded system to complete the agreed probationary operation period and to generate the necessary data for evaluating its effectiveness. However, increased pressures and airflows are needed in order for the LFAS to achieve greater effectiveness. | N | Y | | Monthly monitoring should continue in the same wells currently monitored on a monthly basis until late in 2007. The resulting data reports should include data on air pressure and airflow for each air sparge well. The next LFAS evaluation report submitted should include new redox cross-sections as well as a clear description of how each well data is classified as oxic or as sulfate-, iron-, manganese-, or nitrate-reducing. | N | Y | | The SOW appended to the recent CD states that the LFAS system must restore the groundwater within a reasonable time period. A reasonable time period is based on a number of site-specific factors as well as the remediation technologies employed. The GCOU ROD anticipated a period of 30 years to restore groundwater at the Site; however, it is difficult to predict the time that will be required to achieve groundwater cleanup goals under the LFAS system. Groundwater data evaluated so far do not show a significant overall trend in contaminant reduction throughout the aquifer, which will be necessary if the remedy is to achieve cleanup goals within a reasonable time period. | N | Y | | The PRP has agreed to run a selective ion monitoring (SIM) scan. which can achieve a LOD of 0.01 ppb for VC, for monthly samples at "offsite" wells. "Offsite" quarterly and semiannually VC samples will also receive a SIM scan. However, quarterly and semiannual "onsite" samples will only receive a SIM scan if they come up no detect under the existing EPA method. The groundwater cleanup standard applies to all locations beyond the waste boundary; hence, a SIM scan should also be run for all wells except those with consistently high VC levels. | N | Y | | In order for the remedy to be protective in the long-term, effective ICs must be implemented and maintained. | N | Y | ### IX. Recommendations and Follow-Up Actions Based on the issues identified in the previous table, the following recommendations are made to resolve the issues. TABLE 7 - Recommendations and Follow up Actions | ISSUE | Recommendations and
Follow-Up Actions | Party
Responsible | Oversight
Agency | Milestone
Date | | fects
eness(Y/N)
Future |
--|---|----------------------|------------------------------------|-----------------------|----|-------------------------------| | U.S. EPA and WDNR believe the expanded air sparging remedy should continue operating without the groundwater pump and treat system for another six months, until April 1, 2007. Six months will enable the expanded system to complete the agreed probationary operation period and to generate the necessary data for | 1) PRP should measure and increase air pressure in the AS wells in order to achieve greater airflows in the aquifer. 2) The PRP should prepare and submit a final LFAS evaluation report to U.S. | PRP | U.S. EPA,
with
WDNR
input | Ongoing June 1, 2007 | N | Y | | evaluating its effectiveness. However, increased pressures and airflows are needed in order for the LFAS to achieve greater effectiveness. | EPA and WDNR for review. 3) The agencies must review the LFAS report and evaluate its effectiveness vis-à-vis the pump and treat system. | | · | July 2007 | | | | Monthly monitoring should continue in the same wells currently monitored on a monthly basis until late in 2007. The resulting reports should include data on air pressure and airflow for each air sparge well. | Discuss with PRP | PRP | U.S. EPA,
with
WDNR
input | Ongoing,
monthly | N· | Y | | The next LFAS evaluation report submitted should include new redox cross-sections as well as a clear description of how each well data is classified as oxic or as sulfate-, iron-, manganese-, or nitrate-reducing. | Provide U.S. EPA technical input as needed | | | June 2007 | | | | ISSUE | Recommendations and
Follow-Up Actions | Party
Responsible | Oversight
Agency | Milestone
Date | | fects
eness(Y/N) | |--|--|----------------------|---------------------------|---------------------------------|---|---------------------| | The SOW appended to the recent CD states that the LFAS system must restore the groundwater within a reasonable time period. The GCOU ROD anticipated a period of 30 years to restore groundwater at the Site; however, it is difficult to predict the time that will be required to achieve groundwater cleanup goals under the LFAS system. Groundwater data evaluated so far do not show a significant overall trend in contaminant reduction throughout the aquifer, which will be necessary if the remedy is to achieve cleanup goals within a reasonable time period. | 1) The groundwater pump and treat system should remain onsite and operable, should its use be indicated. 2) Meet with the PRP to discuss agency expectations for demonstrating LFAS effectiveness. 3) The PRP should investigate strategies for ensuring uninterrupted groundwater restoration should the LFAS system be found ineffective by the agencies. | PRP | U.S. EPA, with WDNR input | Ongoing February 2007 July 2007 | N | Y | | The PRP performs a selective ion monitoring (SIM) scan, which provides a LOD of 0.01 ppb for VC, for monthly samples at "offsite" wells. "Offsite" quarterly and semiannual VC samples also receive a SIM scan. However, quarterly and semiannual "onsite" samples only receive a SIM scan if they come up no detect under the existing EPA method. The groundwater cleanup standard applies to all locations beyond the waste boundary; hence, a SIM scan should also be run for all wells except those with consistently high VC levels. | To achieve SIM scan for all wells except those with anticipated or consistently high vinyl chloride. | PRP | U.S. EPA, with WDNR input | December
2006 | N | Y | | In order for the remedy to be protective in the long-term, effective ICs must be implemented and maintained. | An IC plan should be prepared and include: 1) evaluating the effectiveness and enforceability of the ICs and plan corrective actions. if necessary; 2) update IC maps to include the areas where groundwater exceeds cleanup standards overlaid with specific parcels; and, 3) amend the O&M plan to include regular inspections of the Site ICs, annual certification to EPA that ICs are in-place and effective, and a communications plan. Explore using a "one-call" system for ICs to ensure long-term stewardship of the Site. | U.S. EPA | U.S. EPA, with WDNR input | March 2007 | N | Y | Figure 1 #### X. Protectiveness Statement The remedy at the Hagen Farm Superfund Site currently protects human health and the environment because the source of contamination is not accessible to humans. Under a source control operable unit, the onsite contamination has been consolidated and capped. Institutional controls, including fencing and deed restrictions, have also been implemented to prevent current and future exposures to onsite groundwater. Under the groundwater control operable unit, residences downgradient of the Site that rely on private groundwater wells are sampled on an annual basis to ensure their groundwater is safe. For the remedy to be protective in the long-term, however, the groundwater cleanup standards must be achieved at the waste boundary. In order to accomplish this, the low flow air sparging system needs to be reevaluated at the conclusion of the two-year probationary period, and the process outlined in the recent CD needs to be followed to ensure that an effective groundwater restoration system is in place. Long-term protectiveness is also dependent upon effective institutional controls at the Site. U.S. EPA is assessing the ICs at the Site and will develop an IC plan within six months to complete the review, determine whether any immediate changes are necessary, and implement the changes in a timely manner. #### XI. Next Review The next statutory five-year review for the Hagen Farm Superfund Site is required by September 2011, five years from the date of this review. #### **Figures** - Figure 1 Site location overview map - Figure 2 Site map - Figure 3 Town of Dunkirk zoning map - Figure 4 City of Stoughton jurisdictional boundaries map - Figure 5 Existing land use map - Figure 6 Planned land use map - Figure 7 Site map showing monitoring well, extraction well, and air sparge well locations - Figure 8 Site map showing institutional controls - Figure 9 Isoconcentration cross-sections showing THF plume from 2001–2004. # Superfund U.S. Environmental Protection Agency ## Hagen Farm Dane County, WI WID980610059 Created by Sarah Backhouse U.S. EPA Region 5 on 9/18/06 Figure 2 Figure 4 Figure 5 #### Institutional Control (IC) Review Implemented Institutional Controls ## Superfund U.S. Environmental Protection Agency ## Hagen Farm Dane County, WI WID980610059 #### Legend * |* | * | Hagen Farm Property Fence Groundwater Use Restrictions (1992) - Implemented IC WDNR Approved Private Water System Area (1995) - Implemented IC EPA Disclaimer: Please be advised that areas depicted in the map have been estimated. The map does not create any rights enforceable by any party. EPA may refine or change this data and map at any time. Created by Sarah Backhouse U.S. EPA Region 5 on 9/18/06 Figure 8 ^{*} Please see Attachment 1 for Summary of Institutional Controls #### Summary of Institutional Controls #### Hagen Farm Superfund Site (WID980610059) Institutional Control Review The following summary is based on Dane County Register of Deeds (Dane County, WI). Dane County Deed Restriction (1991) The following actions are prohibited: - 1. Any consumptive or other use of the groundwater that could cause exposure to humans or animals. - 2. Any use of, or activity that may interfere with the work to be performed at the Hagen Farm site as required by an U.S. Environmental Protection Agency (U.S. EPA) Administrative Order. - 3. Any residential or commercial use, including but not limited to any filling, grading, excavating, building, drilling, mining, farming, or other development, or placing waste material, except with the approval of the U.S. EPA, in consultation with the State, as consistent with the requirements of the above referenced Administrative Order. Dane Country Deed Restriction (1992) The following action is prohibited: - 1. The installation of any drinking water wells. - Wisconsin Department of Natural Resources (WDNR) approval document (1995); based on the provision of chapter NR 812, Wisconsin Administrative Code. This code requires a minimum separation of 1,200 feet be provided between a well or reservoir and the nearest edge of an existing, proposed, or abandoned landfill site. - -The WDNR
grants an approval for the construction of such a private water system upon the following conditions: - 1. That the location of the proposed well site is within a county that is participating in the Country Well delegation program and that it will be necessary for you to obtain a well permit from the county in addition to the variance. - 2. That the well shall be located at the proposed location at least 700 feet from the nearest edge of the landfill. - 3. That the well shall be constructed with a minimum of 75 feet of well casing. ### Hagen Farm, THF in Aug 2001 Hagen Farm, THF in May 2002 Hagen Farm, THF in Feb 2003 Hagen Farm, THF in Feb 2004 #### **Attachments** - Attachment 1 Waste Management of Wisconsin Site inspection forms - Attachment 2 Groundwater Data trend plots for Key Wells - Attachment 3 VOC and DO Groundwater Data Tables from the March 30, 2006 Low Flow Air Sparge Report - Attachment 4 Summary of monitoring schedule under the LFAS probationary period - Attachment 5 Newspaper notice announcing start of five-year review - Attachment 6 Documents used during five-year review - Attachment 7 Five-year review site inspection checklist for Hagen Farm (5/11/06) - Attachment 8 Photography log from May 11, 2006 five-year review inspection Attachment 1 – Waste Management of Wisconsin, Inc. Site Inspection Forms 11:45 AM | FACILITY NAME: HAGEN FARM INSPECTION | | 5 | |---|---|------------------| | LOCATION (Physical address: not P.O.Box number) 3318 C | monty Highwa | 24 H | | SIAIE 17 | | 819 | | TOTAL ACREAGE: 28 FILLED ACREAGE: | 10 | | | DATE FACILITY STOPPED RECEIVING WASTE: 6/1/66 | | | | OWNER STATUS OWNED DATE OF LAST WMNA INSP | ECTION: 3/14/05 | | | IS THIS FACILITY ON THE NATIONAL PRIORITIES LIST (NPL)? YES [| NO | | | If yes, date listed on the NPL | | | | ·1 | | | | If the facility is on CERCLIS what is the date of listing | | -,-,- | | WEATHER (during inspection): Temperature: upper 70's Conditions: | PARTLY CLOUDY | | | IF NO, IS THIS FACILITY ON CERCLIS? YES NO NA If the facility is on CERCLIS what is the date of listing WEATHER (during inspection): Temperature: WEATHER (during inspection): Temperature: | WINDY'S - SE | | | | , | i
J | | SIGNATURES: | | | | The findings of this inspection were discussed with appropriate personi | nel, corrective actions | were | | identified and entered into CARS, and an implementation schedule was | | | | Site Engineer muchael 2. fetersa DAT | E 10/5/05 | | | Division President:DAT | `E | | | cc: Group Environmental Manager | | | | Next Scheduled Inspection Date | | | | | | | | | | | | | | | | | V N ΝΔ | CARS | | SECURITY & ACCESS | Y N NA | CARS | | Access controlled by perimeter fencing? | Y N NA | CARS | | Access controlled by perimeter fencing? "No Trespassing" signs posted in appropriate languages? | Y N NA | CARS | | Access controlled by perimeter fencing? | Y N NA | CARS | | Access controlled by perimeter fencing? "No Trespassing" signs posted in appropriate languages? No evidence of tresspassing? | Y N NA | CARS | | Access controlled by perimeter fencing? | Y N NA | CARS | | Access controlled by perimeter fencing? | Y N NA NA NA NA NA NA NA N | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) Cover — Mowen | Y X C C C C C C C C C C C C C C C C C C | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) Cover — Mowell 5. Top slope in acceptable condition? (good drainage, minimal erosion) | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) Cover — Mowen 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) Cover — Mowell 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) COVER & COVER — MOWED 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) COVER & VEGETATION 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? DRAINAGE 10. Appropriate runoff controls in place? DRAINAGE 11. Slope drains in acceptable condition? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) COVER & VEGETATION 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? DRAINAGE 10. Appropriate runoff controls in place? DRAINAGE | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) COVER & VEGETATION 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? DRAINAGE 10. Appropriate runoff controls in place? DRAINAGE 11. Slope drains in acceptable condition? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? DRAINAGE 10. Appropriate runoff controls in place? DRAINAGE 11.
Slope drains in acceptable condition? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? DRAINAGE 10. Appropriate runoff controls in place? DRAINAGE 11. Slope drains in acceptable condition? 12. Perimeter ditches in acceptable condition? 13. Detention/retention ponds in acceptable condition? | | CARS | | 1. Access controlled by perimeter fencing? 2. "No Trespassing" signs posted in appropriate languages? 3. No evidence of tresspassing? COVER & VEGETATION 4. Final cover in acceptable condition? (provide documentation reference in comments section) 5. Top slope in acceptable condition? (good drainage, minimal erosion) 6. Side slope in acceptable condition? (good drainage, minimal erosion) 7. Acceptable vegetation (quality & density)? 8. No damage to gas and leachate systems? 9. No exposed waste? 10. Appropriate runoff controls in place? 11. Slope drains in acceptable condition? 12. Perimeter ditches in acceptable condition? 13. Detention/retention ponds in acceptable condition? 14. Outlet structures in acceptable condition? | | CARS | | LEACHATE & GAS CONTROL SYSTEMS | Y N NA | CARS | |---|---------------------------|-------------| | 17. Collection manholes secure and in acceptable condition? | | | | 18. Riser and cleanouts secure and in acceptable condition? | | | | 19. Approved Leachate Management Plan being implemented? | | | | 20. Storage tanks or ponds in acceptable condition and operated in compli- | | | | ance with requirements? | | | | 21. Sewer discharge pipe or meter secure and in good condition? | # H # | | | 22. Gas flares, vents and gas wells secure and in good condition? | | | | 23. No odor migration off-site? | | ! !! | | 24. No gas migration off-site? | | : H | | 25. Probes/detection system calibrated and in good working condition? | ע ט ט ע | | | MONITORING WELLS | | 1 | | 26. Documentation of well installation is available in region files? | | | | 27. Current ground-water monitoring well inspections filed? | | : 🗇 | | | | | | ADDITIONAL FACILITY INFORMATION | - | | | Development on or near the site? (Specify size and type; e.g., residential - 40 | acres, well and septic) | | | Site was recently mower AND | Looks in 91 | est contina | | , | · . | | | 1 compressor showing a starter taul | <i></i> | | | NEED TO EVALUATE the Vacuum Gave | on the Six | Blower | | NEED TO EVALUATE the Vacuum gang | | | | | | | | COMMENTS: | | | | ITEM # | NOTE: | | | | Response box legend: | | | | Y=YES | | | | N=NO [Response must be identified as a CARS issue unless a comment is ma | ade that demonstrates con | npliance] | | NA=Not Applicable | | - (| | CARS= Compliance Action Reporting System issue | | , | | | | | | _ | | | |--------------|--|------| | | FACILITY NAME: HAGEN FARM INSPECTION DATE 3/14/05 | | | | LOCATION (Physical address; not P.O. Box number) 3318 County Highway H | | | | CITY Stoughton STATE WLS ZIPCODE | | | - | TOTAL ACREAGE: 28 FILLED ACREAGE: 10 | | | - | DATE FACILITY STOPPED RECEIVING WASTE: 8/1/66 | | | -il e | OWNER STATUS DUNGO DATE OF LAST WMNA INSPECTION: <u>UD 410 5</u> | | | - 1 | IS THIS FACILITY ON THE NATIONAL PRIORITIES LIST (NPL)? XYES NO | | | | If yes, date listed on the NPL | | | <u>'</u> 1 | F NO, IS THIS FACILITY ON CERCLIS? TYES NO NA | | | | If the facility is on CERCLIS what is the date of listing | R | | \ | WEATHER (during inspection): Temperature: 100 30's Conditions: 300 Shr | Drug | | - | | | | ا . | CIONATURES. | | | | SIGNATURES:
The findings of this inspection were discussed with appropriate personnel, corrective actions w | ere | | | dentified and entered into GARS, and an implementation schedule was mutually agreed upon: | | | ء ا | Site Engineer Michael L. Feters DATE 3/28/05 | | | | Division President:DATE | | | 1 | | | | C | c: Group Environmental Manager Next Scheduled Inspection Date | | | iL | | | | | | | | | Y N NA | CAR | | | SECURITY & ACCESS | | | 1. | Access controlled by perimeter fencing? | H | | 2. | "No Trespassing" signs posted in appropriate languages? NEED A Few No evidence of tresspassing? | 님 | | 3. | No evidence of tresspassing? | | | | COVER & VEGETATION | | | 4. | Final cover in acceptable condition? (provide documentation reference in | | | | comments section) | 님 | | 5. | Top slope in acceptable condition? (good drainage, minimal erosion) | 닐 | | 6. | Side slope in acceptable condition? (good drainage, minimal erosion) | 닏 | | 7. | Acceptable vegetation (quality & density)? | 닏 | | 8. | | 닏 | | 9. | No exposed waste? | | | | DRAINAGE | | | 40 | Appropriate runoff controls in place? | | | | | | | | Slope drains in acceptable condition? | 님 | | | Perimeter ditches in acceptable condition? | 片 | | | Detention/retention ponds in acceptable condition? | 片 | | | Outlet structures in acceptable condition? | 닉 | | | . Point discharge permitted? | | | | | | | 16 | . Facility is void of standing water where unwanted wetlands may develop? | | | LEACHATE & GAS CONTROL SYSTEMS | Y N NA | CAR | |---|----------------------------|-------------| | 17. Collection manholes secure and in acceptable condition? | | | | 18. Riser and cleanouts secure and in acceptable condition? 19. Approved Leachate Management Plan being implemented? | | | | 20. Storage tanks or ponds in acceptable condition and operated in compli- | | | | ance with requirements? | | | | 21. Sewer discharge pipe or meter secure and in good condition? | | | | 22. Gas flares, vents and gas wells secure and in good condition? | | | | 23. No odor migration off-site? | 70.77 | | | 24. No gas migration off-site? | | | | 25. Probes/detection system calibrated and in good working condition? | | | | MONITORING WELLS | . 🗆 | | | 26. Documentation of well installation is available in region files? | | | | 27. Current ground-water monitoring well inspections filed? | | | | ADDITIONAL FACILITY INFORMATION Development on or near the site? (Specify size and type; e.g., residential - 4) | 0 acres, well and septic) | | | WE #5 - Sample part | | · . | | 2 13,14 need a Loch | | - | | Pic #5 UF NE; Pic #2 DIE 3; Pic #3 horrers
Aldermand Pic & & Fence and USS 20 100 from | 2 Pei 4 Dull | Cig | | | | | | COMMENTS: ITEM# NEED TO REPLACE A few locks or | n the GP cove | ers. | | NEED TO REPLACE SAMPLE PORT | 3 on SVE | vells | | V | | | | | | | NOTE: | | | | Response box legend: | | | | Y=YES | | | | N=NO [Response must be identified as a CARS issue unless a comment is n | nade that demonstrates com | pliance) (| | NA=Not Applicable | | • • | | CARS= Compliance Action Reporting System issue | | | | | | | | 1 | | |----|--| | | | | | | | | Hagen Farm Site Visit Anspection 10/4/05
- Site looks Good | | | - Site looks Good | | | - moved recently | | | - SUE OPERATIONAL | | | - 1: Source organistrand however I conversa | | | - Air Sparge operational however 1 congressor
Shows starter fault | | | | | | - Fence OK - | | | - Signs OK | | | - No sign of tresspans Stormwater detches and pand OK Partly Cloudy Humed wind from South med 70's | | | Stormwater detches and pond OK | | | Partly Cloudy Humed wind from South | | | med 70's | | | | | | | | | | | | City Disposal Site Visit, | | | City His posar site VISII | (| | | | | | 11 | I | | Y | | ### Attachment 2 – Groundwater Data Trend Plots for Key Wells Tetrahydrofuran Hagen Farm Site Vinyl Chloride Hagen Farm Site Vinyl Chloride Hagen Farm Site Vinyl Chloride Hagen Farm Site ## Attachment 3 – VOC and DO Groundwater Summary Tables From the March 30, 2006 Low Flow Air Sparging Report Table 1 Summary of VOC Detections Hagen Farm Site Town of Dunkirk, Wisconsin | PARAMETER | 76 | PAL | | S. 15 16 2 | | 200 | y::\$7. | | | | | | 194.1 |----------------------|-----|-----|----------|------------------|----------------|--|--|----------|--------------|-------------|------------|---------|-------|------|--|----------|------|------------|----------|----------|----------------|----------|----------|----------|--------------------|---------------|----------|------|------|------|--|------|--|----------|----------|-------------|-----------|-------------------|------|------|-----------------| | | | | * ES | "DATE | EIA1 | 1G-04 | N.WI | MW2 | MW23 | MW26 | MW27 | <u></u> | MW30 | _ | MW33 | MW7 | | | OBS-1/ | OBS-1B | OBS-10 | OBS-20 | P171 | P17C | Pi7DI | R P22B | P22C | F26B | P26C | P27B | | | | - | P30B | P30C | - | P33B | - | P40D | ' P7B | | 1,2-Dichlor bethane | L | 0.5 | 5 | Aug-01 | <u> </u> | ļ | ↓ | <u> </u> | | | | <0.1 | | <0.1 |
_ | | 0.3 | <0.1 | | _ | | - | - | - | ↓ | ļ | | | | | <0.1 | <0.1 | <0.1 | <0.1 | 1 | ļ | <0.1 | ↓ | <0.1 | | <u> </u> | | | | | | Nov-01 | <u> </u> | | <u> </u> | <u> </u> | | <0.1 | <0.1 | | | | | | 0.2 | <0.1 | <u> </u> | <u> </u> | | | <0.1 | <0.1 | <0.1 | + | | <0.1 | <0.1 | <0.1 | <0.1 | | L | ļ | ↓ | <u> </u> | <0.1 | ↓ | | | | | | | | | Feb-02 | <u> </u> | <0.1 | | <0.1 | <0.1 | | | | | | | | 0.2 | <0.1 | <0.1 | <0.6 | | ļ | | <u> </u> | 1 | <1 | <0.1 | | | | <0.1 | L | L | <u> </u> | <u> </u> | <u> </u> | <0.1 | ↓ | | | ļ | | | i | | L | Aug-02 | <u> </u> | <0.1 | <0.1 | | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | <u> </u> | <0.1 | 0.2 | <0.1 | | | | | <0.1 | 0.2 | <0.1 | | | | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | <0.1 | <0.1 | <13 | | 1,2-Dichlor opropane | L | 0.5 | 5 | Feb-99 | <u> </u> | <u> </u> | <0.2 | - | | L | | | | <0.2 | | | <0.2 | <0.2 | | | | | 0.3 | <0.2 | <0.2 | 1_ | <u> </u> | | | | <0.2 | <0.2 | <u></u> | | <0.2 | | <0.2 | | <0.2 | | | | | | | | May-99 | L | | <0.2 | <0.2 | $oxed{oxed}$ | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | l | | ļ | | | 0.2 | <0.2 | <0.2 | <1 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <u>L</u> | | <0.2 | <0.2 | <u> </u> | <0.2 | | <0.2 | <0.2 | | | | | | Feb-00 | <u>L</u> | <0.2 | | <0.2 | | <0.2 | <u> </u> | <0.2 | <0.2 | | | | <0.2 | l | | <u> </u> | <u> </u> | <u> </u> | 0.3 | | | | | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <u>L_</u> | | | | | | | | | L.,. | Feb-01 | <u></u> | <0.1 | | <0.5 | <0.1 | <0.1 | | | | | <0.1 | <0.1 | | | | | | | 0.2 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | | | <u>L</u> _ | | <u> </u> | <u> </u> | <u> </u> | <0.1 | | <0.1 | <14 | | 2-Hexanone | L | | | Feb-99 | | | ·<1 | | l | | | | <1 | <1 | | | <1 | 1 | | | | | <1 | <1 | <1 | | | | | | <1 | <1 | | | <1 | <1 | <1 | | <1 | } | | | | | | | Nov-01 | Ι | | | <0.4 | 1 | | | | | | } | | | i | <0.4 | <0.4 | l | | | | $oxed{\mathbb{L}}$ | 2 | I | | | | | | | | | | | Γ | | Ì | <0.4 | | 4-Methyl-2 Pentanone | L | 50 | 500 | Nov-96 | Γ | | -<0 | ⊲0 | Ī | | | | | | <0 | <0 | | | | | | | | | - | 78 | <0 | | | | | | | <0 | | | | <0 | | | <0 | | (MIBK) | | | | Feb-97 | | | <10 | <10 | <10 | | <10 | <10 | | <10 | <10 | <10 | <10 | | | | | Г | Γ | T | | 320 | <10 | | - | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | <10 | | | | | | May-97 | Τ | | <10 | <10 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | <10 | <14 | <10 | 120 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | <u> </u> | Aug-01 | | | 2 | <2 | <2 | | | | | | | <2 | | | | | | | | | Ţ | <16 | <2 | | | | | | | | | | | | | | <160 | | Acetone | L | 200 | 1,00 | Nov-96 | [| | ·:0 | <0 | | | | | | | <0 | <0 | | | | | | | | | | 180 | <0 | | | | | | [| <0 | | | | <0 | | | <0 | | | | | | May-97 | T | | <10 | <10 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | 1 | <10 | <14 | <10 | 1,800 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | | Feb-99 | T | | 1 | | | | 4 | | | | <1 | 5 | | | | | | | | | T | | | | | <1 | | | | | | | | <1 | | | <1 | | | | | | Aug-99 | | | <1 | | | 3 | | | | | <1 | | | | | | | | | T | | | | <1 | <1 | | | | | | | | | <1 | | | | | | | | | Feb-00 | | <1 | † | <1 | <1 | <1 | | <1 | <1 | | | | <1 | | | | | | <1 | <1 | <1 | 2 | <1 | <1 | <1 | | <i< td=""><td><1</td><td><1</td><td><1</td><td><1</td><td><1</td><td></td><td></td><td></td><td></td><td></td></i<> | <1 | <1 | <1 | <1 | <1 | | | | | | | | | i | | Aug-01 | | 6 | 7 | <3 | 3 | 4 | | Q | | 4 | 3 | ⊲ | 3 | <3 | <3 | <13 | | | | | | <27 | <3 | <3 | <3 | | <3 | <3 | <3 | <3 | | | 7 | <3 | <3 | <3 | <270 | | | Į | | | Nov-01 | | | | 3 | | 3 | <3 | | | | | | 3 | 3 | 3 | 6 | | | 3 | 4 | 3 | 5 | | 3 | ⊲ | 3 | <3 | | | | | | <3 | | | | 3 | | | 1 | | | May-02 | | | 1 | 3 | | ও | Ø | | | | | | <3 | 3 | <3 | 3 | | 1 | <5 | <3 | 3 | <3 | | <3 | 3 | 3 | থ | | | ļ — | | | <3 | | | | <270 | | | 1 | | | Aug-02 | T | 3 | -3 | | <3 | | ও | उ | <3 | <3 | | <3 | 3 | <3 | | | | | <3 | <3 | <3 | | | | | <3 | <3 | <3 | <3 | 4 | <3 | <3 | 3 | | <3 | <3 | <270 | | | | į | | Aug-03 | | | -3 | <3 | <3 | | <3 | | | | <3 | <3 | 6 | <3 | <3 | 3 | | | 3 | 4 | 3 | <7 | <3 | | | <3 | 6 | <3 | | | | | | <3 | <3 | | <170 | | | | | | Nov-03 | | · | t | <2 | | Q | Q . | | | | | | <2 | <2 | <2 | 3 | | İ | 2 | <23 | <2 | <12 | | <2 | <2 | 2 | <2 | | | | | | <2 | \vdash | _ | | <120 | | | | | | Feb-04 | | 2 | † | <2 | 1/2 | <2 | <2 | | | | 4 | 3 | <2 | <2 | 2 | 3 | | | 2 | <9 | <2 | <5 | <2 | <2 | <2 | <2 | <2 | | | | i — | | 2 | <2 | | <2 | <120 | | | | 1 | | Aug-04 | | 2 | | \vdash | | Q | | | | <2 | | Q | | <2 | 3 | 6 | | | <2 | <46 | 1/2 | | | <2 | <2 | | | | | | | | 5 | \vdash | <2 | <2 | <2 | | | | | | Feb-05 | | 2 | t | <2 | 2 | 0 | <2 | _ | | | 4 | 2 | <2 | 4 2 | <2 | 2 | | | <2 | <23 | <2 | <5 | <2 | <2 | <2 | <2 | <2 | | | | | | <2 | <2 | | <2 | <120 | | | | | | Aug-05 | | | -(2 | | <2 | | | ₹2 | <2 | 3 J | | | <2 | <2 | | | | <2 | | | 1 | ļ | | | | | <2 | <2 | </td <td>2</td> <td><2</td> <td>2</td> <td><2</td> <td></td> <td><2</td> <td>-</td> <td></td> | 2 | <2 | 2 | <2 | | <2 | - | | | | _ \ | | | Feb-06 | | 2 | t | 3 J | 2 J | <2 | <2 | | | | 1 | <2 | 2 J | <2 | <2 | <2 | <2 | 2 J | <2 | 2 | 12 | 3 J | 2 | <2 | <2 | 2 | <2 | | | | | | 2 | 2 J | | <2 | <2 | | Benzene | L | 0.5 | 5 | May-97 | | | -:1 | 1 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | | 2 | 3 | <1 | 8 | <1 | 2 | <1 | <1 | <1 | <1 | <] | <1 | <1 | <1 | <1 | <1 | <1 | <ì | <1 | | | _ | | ' | Aug-97 | - | | | 1 | | <1 | | | - | | <1 | <1 | <1 | | | | | · | 1 | 3 | <1 | 3 | <1 | 2 | <1 | | <1 | <1 | | | - | | | <1 | | <1 | <1 | | | | | | Nov-97 | - | | <1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | | 2 | 3 | <1 | 3 | <1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | 1 | | ĺ | Feb-98 | | | <1 | 3 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | - | | 1 | 2 | <1 | 2 | <1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | | | May-98 | | <1 | 1 1 | 1 | <1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | | 2 | 2 | <1 | 2 | <1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | \ \lambda 1 | <1 | <1 | <1 | | | ļ | , | | Aug-98 | | - - | | <1 | <u> </u> | <1 | | | | | <1 | | | <u> </u> | | | | | 2 | | <1 | - | <1 | 2 | <1 | - | - | | | | | | | \\\(\frac{1}{4}\) | | <1 | | | | | | | Nov-98 | | | | 4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | - | <0.2 | <0.2 | 3 | | | | | 6 | 7 | <0.2 | - | <0.2 | - | <0.2 | 1 | <0.2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | - 1 | | | Feb-99 | | <0.2 | < 0.2 | _ | | <0.2 | <0.2 | | | | <0.2 | | <0.2 | | | | | 1 | 1 | 1 | <0.2 | - | <0.2 | _ | | <0.2 | | | <0.2 | | | | | <0.2 | <0.2 | <0.2 | 0.2 | | | | | | | | 10.2 | < 3.2 | - | 70.2 | <0.2 | <0.2 | ~0.2 | <0.2 | -0.2 | <0.2 | <0.2 | <0.2 | ~0.2 | | | - | - | 2 | 1 | <0.2 | $\overline{}$ | <0.2 | | <0.2 | | | <0.2 | ~U.Z | -0.2 | <0.2 | <0.2 | -0.2 | <0.2 | 40.2 | <0.2 | 0.2 ⊲0.2 | | | - [| | | May-99
Aug-99 | | <0.2 | | | <0.2 | | | <0.2 | | <0.2 | | | <0.2 | 0.2 | | | | | | 1 | | 2 | <0.2 | | 0.2 | | | | <0.2 | <0.2 | | | <0.2 | <0.2 | 0.2 | <0.2 | <2 | | | | | | Aug-99 | | V0.2 | 7,5.2 | 0.0 | -0.2 | Ų. <u>L</u> | -0.2 | -0.2 | ·0.2 | -0.2 | L-\0.2 | -U.L | .0.2 | 0.2 | Щ. | نــــــا | | | <u> </u> | <u> </u> | | <u> </u> | -O.Z | | 3.4 | - | Ų.J | .0.2 | -0.2 | 10.2 | .0.2 | V.2 | -0.4 | | 0.2 | ~0.2 | _* | | and the second second second second | | 35. 5 6 | 180 | 173 | | | | . t. 10° 1 | 1.00 | د.
الجيود دي | | jan : | ÷. | | | | ', ' | 2 | | 1, | | | | WELLS | | | | | | | | | 2000 | | | | | | | العاجرات | and the | | |-------------------------------------|-------------|----------|--------------|----------|-----------------------|--------------|--------------|--|-------|-----------------|---------------|-------|--------------|--|----------------|--|--|--|--|--------------|----------|--------|-----------|-------|-------|--------------|------|--------------|-------|-------------|-----------|------|-------|---------|--|--|----------------|--|--------------|---------------|-------------------|------| | -PARAMETER | UNIT | | ES | - | . | EIV1 | | | | | _ | _ | - | _ | _ | | | + | _ | _ | OBS-1B | OBS-10 | OBS-2C | P17B | P17C | _ | P22B | - | - | + | | _ | _ | + | + | | _ | _ | + | + | - | - | | Benzene | L | 0.5 | 5 | 1 | Nov-99 | L | <0.2 | <0.2 | 0.6 | <0.2 | <0.2 | | — | | | - | _ | 1 | | + | <u> </u> | | <u> </u> | 1 | 1 | 4 | 1 | <0.2 | | <0.2 | 2 | <0.2 | _ | <0.2 | ⊥ — | <0.2 | <0.2 | <0.2 | | - | <0.2 | <13 | | (continued) | | | | 1 | Feb-00 | | <0.2 | | 1 | <0.2 | <0.2 | | | | _ | <0.2 | <0.2 | | | | | | <u> </u> | 2 | 1 | <0.2 | 2 | <0.2 | | <0.2 | 1 | <0.2 | <0.2 | <0.2 | - | <0.2 | < 0.2 | <0.2 | - | <0.2 | <0.2 | 3 | | | | Į | 1 | | Aug-00 | | <0.2 | | 0.7 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 1_ | <0.2 | 0.2 | 0.2 | <u> </u> | | | <u> </u> | 1 | 1 | <0.2 | 2 | <0.2 | 1 | | 0.8 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <u></u> | 0.4 | <0.2 | <2 | | | | | ĺ | | Feb-01 | L | <0.2 | | <0.6 | <0.2 | <0.2 | L | | | <u> </u> | <0.2 | <0.2 | <u></u> | | <u>
</u> | | | L | 2 | 2 | <0.2 | 4 | <0.2 | 1 | <0.2 | <u></u> . | | | | | L | L | l | <0.2 | | <0.2 | <16 | | | 1 | | | N | √ay-01 | | | l l | <0.2 | | <0.2 | <0.2 | | | | | | <0.2 | <0.2 | <0.2 | <3 | | | 1 | 1 | <0.2 | 2 | | 0.8 | <0.2 | <0.2 | 0.3 | | | | <u> </u> | L | <0.2 | <u>L</u> | | | <4 | | | | | | <i>A</i> | Aug-01 | | 0.3 | < 3.2 | <0.2 | 0.2 | 0.5 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.7 | 0.3 | <0.2 | <0.2 | <0.8 | | | 1 | 2 | <0.2 | 2 | 0.2 | 1 | <0.2 | 0.7 | 0.4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <16 | | | 1 | | | N | Nov-01 | | | | <0.2 | | <0.2 | <0.2 | | | | | | <0.2 | 0.4 | <0.2 | 0.6 | | | 2 | 2 | <0.2 | 2 | | 0.8 | <0.2 | 0.4 | 0.3 | | | | | | <0.2 | L | | | 0.6 | | | | | | | Feb-02 | | <0.2 | \Box | <0.2 | <0.2 | <0.2 | <0.2 | | T | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.8 | | | 1 | 2 | <0.2 | <2 | <0.2 | 0.8 | <0.2 | <0.2 | 0.5 | | | | | | <0.2 | <0.2 | | <0.2 | <32 | | | - | i | 1 | N | Mar-02 | < 0.32 | | | <0.16 | | | | | | | | 1 | | | <0.16 | <0.16 | | | <0.32 | 2.4 | | | | | | | | | | | | | П | | | | | | | 1 | ļ |] | N | May-02 | | Γ | 1 | <0.2 | | <0.2 | <0.2 | | | \top | 1 | | <0.2 | <0.2 | <0.2 | 0.3 | | | 1 | 2 | <0.2 | 2 | | 0.7 | <0.2 | <0.2 | 0.4 | | | | T | | <0.2 | | | | <16 | | | | | | A | Aug-02 | | <0.2 | < 3.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.4 | <0.2 | <0.2 | <0.2 | | | 1 | 3 | <0.2 | 2 | <0.2 | 0.9 | <0.2 | <0.2 | 0.7 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.2 | <0.2 | <16 | | | | 1 | | N | Nov-02 | | Ι | | <0.4 | | <0.4 | <0.4 | | | | | | <0.4 | <0.4 | <0.4 | <0.4 | | | 1 | 3 | <0.4 | 2 | | 0.7 | ⊲0.4 | <0.4 | 0.4 | | | | T | l | <0.4 | | | | <40 | | | | ĺ | | | Feb-03 | | | 11 | <0.4 | | <0.4 | _ | | 1 | T | <0.4 | <0.4 | | 1 | <0.4 | <0.4 | | | 1 | 2 | <0.4 | 2 | 0.5 | 0.7 | <0.4 | | | | | | † | <u> </u> | | <0.4 | | <0.4 | <40 | | | | | 1 | N | 1ay-03 | | | | <0.4 | | <0.4 | | | | | 1 | | T | | <0.4 | <0.4 | | , | 2 | 3 | <0.4 | <4 | Γ- | 0.8 | <0.4 | | | | | | I^- | - | | | | | <0.4 | | | 1 | } | 1 | | Aug-03 | | 0.3 | <0.4 | <0.4 | <0.4 | <0.3 | <0.4 | <0.3 | <0.3 | 1 | <0.4 | <0.4 | 1 | <0.4 | <0.4 | 0.6 | | | 1 | 3 | <0.4 | 2 | <0.4 | 0.7 | <0.3 | 0.4 | <0.4 | <0.4 | <0.3 | <0.3 | <0.3 | <0.3 | | <0.4 | <0.4 | <0.3 | <20 | | | | | 1 | I | Nov-03 | | | 11 | <0.3 | | <0.3 | <0.3 | | \vdash | 1 | | | <0.3 | 0.8 | <0.3 | <0.3 | | | 1 | 3 | <0.3 | 2 | | 0.6 | <0.3 | 0.4 | <0.3 | | l | | t^- | | <0.3 | | | | <14 | | | | | | F | Feb-04 | | <0.3 | 1 | <0.3 | <0.3 | <0.3 | <0.3 | | ┼── | 1 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | | 1 | 4 | <0.3 | 2 | <0.3 | 0.5 | <0.3 | <0.3 | <0.3 | | | | - | | <0.3 | <0.3 | | <0.3 | <14 | | | | | | | Aug-04 | | <0.3 | 11 | <0.3 | <0.3 | <0.3 | _ | | <0.3 | <0.3 | <0.3 | <0.3 | t | <0.3 | <0.3 | 2 | | | 0.9 | <6 | <0.3 | 2 | 0.7 | 0.5 | <0.3 | \vdash | | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | 1 | | | | 1 | | | Sep-04 | | | 11 | <0.28 | | | | \vdash | | - | 1 | — | | | <0.28 | 1.2 | | - | | | | | \vdash | | | | | | | | † | | ļ | _ | | | _ | | | ĺ | 1 | 1 | - | eb-05 | | <0.3 | ff | <0.3 | <0.3 | <0.3 | <0.3 | ſ | ſ | \vdash | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | 0.5 | | | 1 | 4 | <0.3 | 2 | <0.3 | 0.5 | <0.3 | <0.3 | <0.3 | | | | 1 | | <0.3 | <0.3 | | <0.3 | <14 | | | | | | м | ay-05 ⁽¹⁾ | <0.28 | | | <0.28 | | | | | | | | | \vdash | | <0.28 | <0.28 | <0.28 | <0.28 | | 3.5 | | | | | | | | | | - | \vdash | | _ | | | | | | | - | ĺ | 1 | | ay-05 ⁽²⁾ | | | | 0.4 | \neg | <0.3 | <0.3 | ╁ | | t | | | <0.3 | <0.3 | <0.3 | <0.3 | | | 0.9 | 3 | <0.3 | 2 | | 0.6 | <0.3 | <0.3 | 0.3 | | | | | | <0.3 | \vdash | | | <14 | | | | | ľ | _ | <u> </u> | <0.28 | \vdash | | 1 | | | | ├~~ | 1 | 1 | | | | | <0.28 | <0.28 | <0.28 | <0.28 | | <0.28 | | | | | | | | | | | | ļ | | \vdash | | | _ | | | | | | | tig-05 ⁽⁴⁾ | <0.35 | | | <0.35 | \dashv | | | | - | | 1 | | | - | | <0.35 | 5 | <0.35 | | 3.3 | | | - | | | - | | _ | | | - | - | | | | -1 | | | | | | | | ug-05 ⁽⁵⁾ | | <0.3 | < 3.4 | 1 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.3 | 0.4 J | <0.4 | - | <0.3 | <11 | <0.4 | 0.9 1 | 4] | <0.3 | 2 | <0.3 | 0.51 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <23 | | | | | | | Sep-05 | <0.35 | | ! —— | 1.1 | | | | | 1 | 1 | | 1 | | | | <0.35 | <7 | <0.35 | | 3.4 | | | - | 9.27 | 9.12 | | | | | | | | | | | | _= | | | l . | | ł | | • | <0.35 | | | 1.4 | | | | ┼╌ | 1 | ┢ | \vdash | \vdash | | \vdash | - | <0.35 | <7 | <0.35 | | <1.4 | | _ | _ | | | | | | | | | | <u> </u> | - | _ | H | _ | | | 1 : | | 1 | _ | ov-05 ⁽⁶⁾ | | | | 1 | - | <0.4 | | | 1 | \vdash | | | | <0.4 | | | | | 0.61 | 3 | <0.4 | 2 | \vdash | <0.4 | <0.4 | | | | | | | - | <0.4 | - | - | \vdash | <4 | | | | | ĺ | - | | <0.35 | | | 1.2 | \dashv | | _ | - | \vdash | 1 | - | <u> </u> | + | | | <0.35 | <0.35 | _ | 4.4, | <0.35 | _ | | _ | -0.11 | | | | | | | - | - | | | | - | | | | | İ | | - | | <0.35 | | | <0.35 | | \rightarrow | | - | + | \vdash | | - | | | - | <0.35 | 4 | <0.35 | | 3.3 | | | | | | | | _ | | | | | | | | | | | | ' | | ì | - | lan-06 | <0.35 | - | | <0.35 | - | | | - | | - | \vdash | | ├─ | - | | <0.35 | | <0.35 | | 2.9 | | | <u> </u> | | _ | _ | | | | - | | | - | - | | | | | | ĺ | | | 1 | Feb-06 | <0.35 | <0.4 | l | <0.33 | <0.4 | <0.4 | <0.4 | ├ | | | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | 4 | <0.4 | 061 | | <0.4 | 11 | <0.4 | <04 | <0.4 | <0.4 | <0.4 | | | | \vdash | - | d) 4 | <0.4 | | <0.4 | 1 7 | | | | | | | /ar-06 | <0.35 | 10.4 | | <0.35 | VU.4 | | NO.4 | | ┯ | ├─ | 10.4 | 10.1 | ×0.4 | - C. 7 | | <0.35 | 4 | <0.35 | 0.0) | 3.1 | ×0.9 | ٠, | -0.4 | 70.1 | V0.4 | NO.1 | V4 | | | - | ├ | | CO.4 | ₹0.4 | - | VU.4 | | | B | +,- | <u> </u> | | | Feb-00 | -0.55 | <0.2 | | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | } | ├ | | <0.2 | - | | | | | 40.2 | | <0.2 | 0.5 | 0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <u> </u> | - | | \longrightarrow | | | Bromochlo romethane | L | <u> </u> | | + | | | | | | | | -0.07 | | _ | 0.7 | | *0.07 | | -0.07 | | | | | | | | 0.5 | 0.2 | ~0.2 | | r0 02 | | | | | | | -0.05 | | -0.05 | 10.05 | | | Bromomethane | L | 1 | 10 | | lug-02 | | <0.07 | <0.07 | | <0.07 | | <0.07 | | <0.07 | _ | | <0.07 | <0.07 | | | | | <0.3 | <0.07 | <0.07 | <0.07 | | | | | <0.07 | | <0.07 | | | | | <0.07 | ⊢ – | <0.07
<0.3 | <0.07 | <7 | | | | <u> </u> | - | + | Aug-05 | | | 0.6 J | | <0.3 | | | 0.6) | <0.3 | <0.3 | 1 | <u> </u> | | <0.3 | - - | | | د.ب | | | | | | | | | | \U.S | <03 | <0.3 | 30.3 | ₹0.3 | _ | | <0.3 | | | | Carbon dis alfide | L | 200 | 1,00 | | 1ay-01 | L | 0.00 | | <0.2 | | <0.2 | <0.2 | | 1 | ـــــ | ļ | 100 | <0.2 | <0.2 | | | -0 | <u> </u> | | | <0.2 | 4 | 40.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | | <u> </u> | <u> </u> | <0.2 | | | | <4 | | | 1 | | 1 | L.A | lug-05 | | 0.2 J | 1 | <0.2 | | i | | 1 | l | <u> </u> | | <0.2 | L | i | <0.2 | <0.2 | <8 ∣ | L | <0.2 | <2 | <0.2 | <0.2 | <0.2 | | | | | | | | L | | | | | ll | <16 | | DAD ARECTOR | 9 1003- | | 13. 121 | a | | 1 | £ | | . T. | | | | | | | | | | | - | | | WELLS | | | 1,00 | | | | | | | | | | | | | · .,, | | y | |------------------------|---------|----------|---------|-----------------------|--|----------|--|--------------|-------------------|-------------|------|-------|-------|------|--|-------------|--------|------|----------|----------|--------|--------|----------------|------|-------|-------|-------|---------------|-------------|---------------|------|----------|--------------|----------|----------|--------------|--|--|-------------|----------|---------------| | PARAMETER | UNIT | PAL | . ∀ ES | DATE | FW1 | IG-04 | MW1 | MW22 | MW23 | MW26 | MW27 | MW29 | MW30 | MW3 | MW32 | MW7 | OB11M | ОВ8М | OBS-1/ | OBS-1E | OBS-1C | OBS-20 | P17B | P17C | P17DR | P228 | P22C | P26B | P26C | P27B | P28B | P28C | P29B | P29C | F30B | .P30C | P32B | P33E | P35B | PAOD | P7 | | Chlorobenzene | L | | | Nov-98 | | <u> </u> | <u> </u> | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | + | <0.2 | | | | | <0.2 | <0.2 | <0.2 | 3 | <0.2 | <0.2 | <0.2 | 6 | 2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | 3 | | <0.2 | <0.2 | _<0 | | | | } | 1 | Feb-99 | <u> </u> | <:0.2 | <(≀.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <u> </u> | | | 0.2 | <0.2 | <0.2 | 0.6 | <0.2 | 0.3 | <0.2 | 0.6 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.9 | <0.2 | <0.2 | <0.2 | <0 | | | | | | May-99 | | <0.2 | <(1.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.7 | <0.2 | | | | | <0.2 | <0.2 | <0.2 | <2 | <0.2 | <0.2 | <0.2 | 0.8 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.8 | <0.2 | <0.2 | <0.2 | <0. | | | | l | | Aug-99 | | | | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | Γ | <0.2 | 0.5 | | | | | | | | | <2 | <0.2 | | | 1 | <0.2 | <0.2 | <0.2 | <0.2 | < 0.2 | <0.2 | | | | | <2 | | | | | | Nov-99 | Γ | <0.2 | <(≀.2 | <0.2 | <0.2 | <0.2 | <0.2 |
<0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.6 | <0.2 | | | | | 0.2 | <0.2 | <0.2 | <0.4 | <0.2 | <0.2 | <0.2 | 1 | 0.2 | <0.2 | <0.2 | ⊲).2 | <0.2 | <0.2 | 0.6 | <0.2 | <0.2 | <0.2 | <1 | | | | | | Feb-00 | Τ | <0.2 | Γ | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.6 | <0.2 | | | | | <0.2 | <0.2 | <0.2 | 0.4 | <0.2 | 0.2 | <0.2 | 1 | <0.2 | <0.2 | <0.2 | <().2 | -0.2 | <0.2 | 0.5 | <0.2 | <0.2 | <0.2 | <4 | | | | 1 | | Aug-00 | T | <:0.2 | T | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | 0.7 | <0.2 | | | | | Γ | | | 0.5 | <0.2 | 0.2 | <0.2 | 1 | 0.3 | <0.2 | <0.2 | <0.2 | | | 0.7 | | <0.2 | <0.2 | <2 | | | 1 | 1 | | Feb-01 | T | -:0.2 | | <0.6 | <0.2 | <0.2 | | | | | <0.2 | <0.2 | | } | 1 | | | | 0.2 | 0.3 | <0.2 | 0.8 | <0.2 | 0.3 | <0.2 | | | | | | | 1 | T | <0.2 | | <0.2 | <13 | | | | | | May-01 | Τ | | 1 | <0.2 | | <0.2 | <0.2 | | | | | Γ. | 0.7 | <0.2 | <0.2 | <3 | | | 0.2 | 0.3 | <0.2 | <0.8 | | 0.2 | <0.2 | 0.8 | 0.2 | | | | | | 0.6 | T | | | <4 | | | 1 | | 1 | Aug-01 | T | | | | | | <0.2 | <0.2 | <0.2 | <0.2 | | | 0.8 | <0.2 | | ļ | | | <0.2 | 0.2 | <0.2 | | | | | 0.9 | 0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.6 | | <0.2 | | Г | | | | | | Nov-01 | | | T~ | <0.2 | | <0.2 | <0.2 | | | | | | 0.4 | <0.2 | <0.2 | <0.2 | | | 0.2 | 0.3 | <0.2 | 0.4 | _ | <0.2 | <0.2 | 0.7 | <0.2 | | | | | | 0.5 | | | | <0.: | | | | | | Feb-02 | T | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | | | | <0.2 | <0.2 | 0.8 | <0.2 | <0.2 | <0.8 | | | 0.3 | 0.3 | <0.2 | 2 | <0.2 | 0.2 | <0.2 | 0.7 | 0.3 | | | | | 1 | 0.5 | <0.2 | | <0.2 | <30 | | | | | | May-02 | | | 1 | <0.2 | | <0.2 | <0.2 | | | | j | | 0.8 | <0.2 | <0.2 | <0.2 | | | <0.3 | 0.3 | <0.2 | 0.2 | | <0.2 | <0.2 | 0.7 | 0.3 | | | j | | | 0.4 | | | | <15 | | | 1 | 1 | | Aug-02 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 1 | <0.2 | <0.2 | <02 | | | 04 | 0.5 | <0.2 | 0.2 | <0.2 | <0.2 | <0.2 | 1 | 0.3 | <0.2 | <0.2 | ⊲0.2 | -0.2 | <0.2 | 0.4 | <0.2 | <0.2 | <0.2 | <15 | | | 1 | | 1 | Nov-02 | 1 | | T | <0.4 | | <0.4 | <0.4 | Γ. | | | | | 0.9 | <0.4 | <0.4 | <0.4 | | | 0.4 | 0.5 | <0.4 | <0.4 | | <0.4 | <0.4 | 0.7 | <0.4 | | | | | | <0.4 | | | | <39 | | | | } | | Feb-03 | T | <0.4 | † | | <0.4 | | <0.4 | | | | <u> </u> | | 0.9 | <0.4 | | | | | T | | | | | | $\neg \neg$ | 0.7 | <0.4 | | | | \vdash | | <0.4 | | | | | | | 1 | | | May-03 | T | | | <0.4 | | <0.4 | <0.4 | | | | | | 0.7 | <0.4 | <0.4 | <0.4 | | | 0.6 | 0.5 | <0.4 | <4 | | <0.4 | <0.4 | <0.4 | <0.4 | | | | | | <0.4 | ī | † | | <0.4 | | | 1 | | | Aug-03 | - | | <0.4 | <0.4 | <0.4 | | <0.4 | | | | <0.4 | <0.4 | 0.8 | <0.4 | <0.4 | <0.4 | | | <0.4 | 0.5 | <0.4 | <0.8 | <0.4 | | | 0.5 | <0.4 | <0.4 | | | - | | | <0.4 | <0.4 | T | <19 | | | | ł | ł | Nov-03 | 1 | | | | | $\neg \neg$ | <0.2 | | | | | | 0.6 | <0.2 | <0.2 | <0.2 | | | 1 | | | | | | | <0.2 | <0.2 | | 1 | | t^{-} | | <0.2 | | | | <10 | | | | | | Feb-04 | | | T | | | <0.2 | | | | | | Γ | 0.6 | <0.2 | | | | | | | | | | <0.2 | <0.2 | | <0.2 | | | | | | <0.2 | | | <0.2 | | | | 1 | | | Aug-04 | | | T | | | | <0.2 | <0.2 | | | | | 0.7 | | | | | | | | | | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | | | | | | | | 1 | ì | ì | Feb-05 | T | <0.2 | | | | <0.2 | <0.2 | | | | | | 0.8 | <0.2 | <0.2 | <0.2 | | | 0.3 | <2 | <0.2 | | | <0.2 | <0.2 | 0.4 | <0.2 | | | | | _ | <0.2 | | | <0.2 | $\overline{}$ | | | | | | May-05 ⁽²⁾ | | _ | † | ⊲0.2 | | <0.2 | <0.2 | | | | | | 0.7 | <0.2 | <0.2 | <0.2 | | | 0.2 | <2 | <0.2 | 0.2 | | <0.2 | <0.2 | 0.4 | <0.2 | _ | | | \vdash | 一 | <0.2 | | | İΤ | <10 | | | 1 | ļ | 1 | Aug-05 | | <0.2 | | <0.2 | | $\neg \neg$ | | | _ | | | <0.2 | \top | | <0.2 | <0.2 | <8 | | 0.2 J | <2 | <0.2 | <0.2 | <0.2 | \neg | $\neg \neg$ | | | _ | | | _ | \vdash | $\overline{}$ | \vdash | † | \vdash | <17 | | | 1 | | | Nov-05 | | | | | | | <0.3 | | | | | | 0.6 J | | <0.3 | <0.3 | <16 | <0.3 | | | | | | | | 0.4 J | <0.3 | | | | _ | | † | | | | í – | | Chloroethane | Ĺ | 80 | 400 | Nov-01 | | | | ⊲0.1 | | \neg | | _ | _ | | | \vdash | | | <0.1 | <0.1 | | | ┪ | | | 0.3 | | | | $\overline{}$ | | | | \vdash | | | | | | | <0.1 | | Chloroform | L | 0.€ | 6 | Feb-99 | | <0.2 | | <0.2 | <0.2 | <0.2 | | <0.2 | | | | | | | | | | | | | | <0.2 | <0.2 | 0.4 | <0.2 | | | \vdash | <0.2 | <0.2 | | \vdash | T | \vdash | | <0.2 | $\overline{}$ | | Chloromethane | L | 0.3 | 3 | Feb-99 | ┿ | 0.2 | ⊴1,2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | <0.2 | 0.2 | | - | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | \vdash | <0.2 | <0.2 | $\overline{}$ | | | | | İ | Aug-00 | | | t~ | | $\neg \uparrow$ | <0.2 | <0.2 | <0.2 | | 0.5 | | | <0.2 | 2 | | | | | † | _ | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | <02 | | <0.2 | <0.2 | | | | | ĺ | 1 | Aug-01 | | <0.06 | t | | | 0.2 | 2 | | 0.2 | | <0.06 | | | | 0.3 | <0.3 | | | <0.06 | 0.7 | <0.06 | | | 0.2 | <0.06 | 0.3 | | _ | | | < 3.06 | <0.06 | | <0.06 | | <0.06 | $\overline{}$ | | | | Į. | 1 | Nov-01 | | | † | <0.06 | | $\neg \neg$ | | | | | | | | | <0.06 | 0.06 | | | | | | 0.2 | | | | | | - | | | _ | | | | ├ | <u> </u> | 0.3 | | | İ | | | Aug-02 | + | 0.4 | 0.2 | 0.2 | 0.2 | <0.06 | 0.4 | <0.06 | <0.06 | 9 | <0.06 | 0.4 | 0.3 | 0.2 | <0.06 | 0.4 | | _ | 0.3 | 0.4 | <0.06 | <0.06 | <0.06 | 0.4 | <0.06 | 0.3 | 3 | 1 | <0.06 | <0.06 | 0.9 | <0.06 | 0.7 | <0.06 | 1 | 0.5 | <6 | | cis-1,2-Dichloroethene | L | 7 | 70 | Nov-98 | | - | | 4 0.2 | <0.2 | 4 12 | <0.7 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | _ | | | | <0.2 | 11 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <:0.2 | | <0.2 | | <0.2 | <0.2 | 1 | | 13-1,2-Didnorocus,ne | - | ′ | 1 | Feb-99 | + | ⊲0.2 | <1).2 | <0.2 | $\overline{}$ | <0.2 | | <0.2 | <0.2 | <0.2 | ├ | | ₩. | <0.2 | | | | | 0.3 | 2 | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | < 0.2 | | | | <0.2 | <0.2 | ı — | | | 1 | 1 | 1 | May-99 | | 40.2 | <1).2 | <0.2 | - | | <0.2 | 70.2 | <0.2 | | <0.2 | <0.2 | | -0.2 | | | | | 0.4 | 2 | <0.2 | <1 | _ | | | 0.2 | 0.3 | <0.2 | -0.2 | -0.2 | <0.2 | <0.2 | - | <0.2 | + | <0.2 | <0.2 | | | | 1 | | Aug-99 | | -<0.2 | | <0.2 | $\overline{}$ | _ | <0.2 | <0.2 | <0.2 | <02 | <0.2 | <0.2 | 0.2 | <0.2 | | | | | 0.4 | 1 | <0.2 | <1 | <0.2 | \rightarrow | <0.2 | <0.2 | 0.2 | <0.2 | <0.2 | <0.2 | < 0.2 | <0.2 | | - | | <0.2 | <0.2 | | | | | | Nov-99 | + | <0.2 | 37.2 | 10.2 | | <0.2 | ·0.2 | <0.2 | -0.2 | <0.2 | _ | | 0.2 | <0.2 | | | | | <0.2 | 1 | <0.2 | ~~ | -0.2 | <0.2 | | -0.2 | <0.2 | <0.2 | <0.2 | <0.2 | -0.2 | 10.2 | | <0.2 | _ | | <13 | | | | | 1 | Feb-00 | + | <0.2 | ┼ | 40.2 | \longrightarrow | <0.2 | | | <0.2 | -0.2 | 10.2 | -0.2 | 0.3 | -0.2 | <u> </u> | | | | 0.2 | 1 | <0.2 | <0.2 | <0.2 | \rightarrow | <0.2 | + | 0.2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | ~0.2 | 10.2 | -0.2 | 10.2 | -10 | | | | | 1 | | | <0.Z | - - | <0.2 | | _ | <0.2 | | | 402 | \vdash | | 0.4 | <0.2 | | - | | | <0.2 | 0.5 | <0.2 | ~0.2 | ~0.2 | - | | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | - | <0.2 | ┼ | <0.2 | <0.2 | | | | | | | Aug-00
Feb-01 | + | <0.1 | ├- | 40.6 | | <0.2 | ₹0.2 | 40.2 | ₹0.2 | -0.2 | <0.1 | <0.1 | 0.3 | | | | | | | | <0.1 | -03 | <0.1 | | | ~U.Z | ~0.2 | V(1.2 | ₹0.2 | ×0.2 | 0.2 | \U.Z | 10.2 | <0.1 | | <0.2 | <15 | | | 1 | <u> </u> | | reo-01 | <u> </u> | V0.1 | لـــــــا | \0.0 | -0.1 | -0.1 | | | | | ~0.1 | ~0,1 | | | لسلا | | | | 0.2 | 0.0 | ٠ | -0.5 | -0.1 | 0.5 | -0.1 | | | | | ldot | L | L | <u> </u> | 1. ~0.1 | | V0.1 | | | the transfer with the state of the second | 24 | | | S 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | :
 | | -Q. 6-10. | أبير أداه | 14.6-27 | | | | l series | | lonus | One | lone | lone - | lone | loné : | WELLS | . 5 A | louar- | | l base | l mes | l pace | Liver | | Lpace | | l page | Lines | L Been | L Dage | I neen | - / | L manife | | |---|-----|-----|-------|---|---------------|----------|-------------|----------|-----------------|---------------|---------|-------------|------|--------|-----------|--------|-------|----------|------|----------|--------|----------|-------|-------|-------------|----------|----------|-----------|-------------|---------------|--------------|----------|----------|----------|--|--|----------|--------------|----------|----------|-------------| | PARAMETER | _ | PAI | | DATE " | 21/1 | IC-04 | MW1 | _ | MW23 | | _ | MW29 | MW30 | MW32 | MW33 | MW7 | | <u> </u> | + | | OBS-10 | OBS-20 | | + | | | | + | _ | | | P28C | P29B | P29C | 1º30B | P30C | | P33B | P35B | P40D | | | is-1,2-Dichloroethene | L | 7 | 70 | May-01 | <u> </u> | <u> </u> | L | <0.1 | $\vdash \vdash$ | <0.1 | | | | | <u> </u> | ļ | 0.5 | <0.1 | <0.1 | <3 | | | + | 0.4 | | <0.7 | ├ | 0.3 | <0.1 | | | ـ | | <u> </u> | ↓ | ļ | <0.1 | | ├ | | <4 | | continued) | | | | Aug-01 | <u> </u> | <0.1 | 1 | <u> </u> | | \rightarrow | | <0.1 | <0.1 | <0.1 | <0.1 | L | 0.6 | 0.2 | <0.1 | <0.7 | | | + | + | - | _ | <u> </u> | - | <0.1 | + | | <0.1 | <01 | <0.1 | <0.1 | <0.1 | _ | <0.1 | <0.1 | <0.1 | ــــ | | | | | } | Nov-01 | ↓ | | ļ | <0.1 | | | <0.1 | | | | <u> </u> | L | 0.4 | <0.1 | <0.1 | <0.1 | | | <0.1 | + | <0.1 | <u> </u> | L | 0.4 | <0.1 | | | <u> </u> | <u> </u> | ļ | L | L | <0.1 | <u> </u> | <u> </u> | | 1 | | | ŀ | | 1 | Feb-02 | <u> </u> | <0.1 | <u> </u> | <0.1 | <0.1 | | <0.1 | | | L | <0.1 | <0.1 | 0.6 | <0.1 | <0.1 |
<0.7 | | | + | 0.2 | <0.1 | | <0.1 | - | | <0.1 | | <u> </u> | | ļ | <u> </u> | L_ | | <0.1 | <u> </u> | <0.1 | <29 | | | | | | May-02 | <u> </u> | | <u> </u> | <0.1 | | _ | <0.1 | | | | | ļ | 0.4 | <0.1 | <0.1 | <0.1 | | | <0.3 | + | <0.1 | <0.1 | <u> </u> | 0.2 | <0.1 | <0.1 | 0.4 | <u> </u> | | | <u> </u> | L | <0.1 | ↓ | <u> </u> | | <15 | | | 1 | 1 | 1 | Aug-02 | L | <0.1 | <).1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.5 | <0.1 | <0.1 | <0.1 | | | <0.1 | <0.1 | <0.1 | 0.3 | <0.1 | - | <0.1 | | - | <0.1 | <01 | <0.1 | :0.1 | <0.1 | — | <0.1 | <0.1 | <0.1 | <15 | | | i | | | Nov-02 | <u> </u> | | <u> </u> | <0.3 | | | <0.3 | | | | <u>L_</u> | | 0.4 | <0.3 | <0.3 | <0.3 | | <u></u> | <0.3 | <0.3 | <0.3 | 0.3 | L | <0.3 | <0.3 | <0.3 | 0.4 | | <u> </u> | | <u>L_</u> | <u> </u> | <0.3 | <u> </u> | <u></u> | <u> </u> | <28 | | | | | ì | Feb-03 | <u> </u> | <0.3 | <u> </u> | <u> </u> | <0.3 | | | | | | <0.3 | <0.3 | 0.6 | <0.3 | | <0.3 | | <u> </u> | <0.3 | | 1— | _ | <0.3 | 0.3 | | | - | L | | | | | _ | <0.3 | | <0.3 | <28 | | | | | Ì | May-03 | <u> </u> | L | <u> </u> | <0.3 | | <0.3 | <0.3 | | | | <u>L</u> | | 0.3 | <0.3 | <0.3 | <0.3 | | | <0.3 | <0.3 | <0.3 | ব | | 0.4 | <0.3 | <0.3 | 0.3 | | | | <u> </u> | L | <0.3 | $oxed{oxed}$ | | | <0. | | | 1 | | | Aug-03 | | | <).3 | <0.3 | <0.3 | | <0.3 | | | | <0.3 | <0.3 | 0.5 | 0.3 | <0.3 | <0.3 | | | <0.3 | <0.3 | <0.3 | <0.6 | <0.3 | <u> </u> | | 0.4 | 0.3 | <0.3 | | | L | L | Ĺ | <0.3 | <0.3 | | <1 | | | 1 | ļ | 1 | Nov-03 | | | | <0.3 |]] | <0.3 | <0.3 | | | | | | <0.3 | <0.3 | <0.3 | <0.3 | | ļ | <0.3 | <3 | <0.3 | <2 | L | 0.3 | <0.3 | 0.4 | <0.3 | | | | | L | <0.3 | | | | <10 | | | | l | | Feb-04 | Γ | <0.3 | | <0.3 | <0.3 | <0.3 | <0.3 | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | | <0.3 | <1 | <0.3 | <0.6 | <0.3 | 0.3 | <0.3 | 0.4 | <0.3 | I | | | | | <0.3 | <0.3 | | <0.3 | <16 | | | | | | Aug-04 | | <0.3 | | | | <0.3 | <0.3 | <0.3 | | <0.3 | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | | <0.3 | <6 | <0.3 | | | 0.3 | <0.3 | 0.8 | <0.3 | <0.3 | <03 | <0.3 | | L | <0.3 | | <0.3 | <0.3 | 4 | | | 1 | | 1 | Feb-05 | | <0.3 | | | | <0.3 | <0.3 | | | | | | <0.3 | <0.3 | ⊲0.3 | <0.3 | | | <0.3 | <3 | <0.3 | | | 0.4 | <0.3 | 0.4 | <0.3 | | | | | | <0.3 | | | <0.3 | | | | | i | | May-05 ⁽²⁾ | T | _ | | ⊲0.3 | | <0.3 | | | | | | | | | | | | | <0.3 | 3 | <0.3 | 0.4 | L | 0.4 | <0.3 | | | | L | | | | | | | | <16 | | | J | 1 | ļ | Aug-05 | Ţ | <0.3 | <).4 | <0.3 | <0.4 | \neg | | <0.4 | <0.4 | <0.4 | | <0.3 | <0.4 | <0.4 | <0.3 | <0.3 | <13 | 2 | <0.3 | 4 | <0.3 | 0.3 J | <0.3 | | | | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 |] | <0.4 | | <26 | | | | | | Nov-05 | | | 1 | <0.4 | | <0.4 | <0.4 | | | | | | <0.4 | <0.4 | <0.4 | <0.4 | <18 | 1 | <0.4 | <1 | • | <0.4 | | <0.4 | <0.4 | <0.4 | <0.4 | | Γ | | | Γ- | <0.4 | | | | 6 J | | | 1 | | | Feb-06 | | <0.4 | 1 | <0.4 | <0.4 | <0.4 | <0.4 | | | | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | 1 J | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | | | | | | <0.4 | <0.4 | | <0.4 | 2 | | Dichlorodiflucromethane | L | 200 | 1,000 | May-05 ⁽²⁾ | | | | <0.5 | | <0.5 | | | | | | | | | | | | | <0.5 | <5 | <0.5 | 0.7 | | <0.5 | <0.5 | | | Ī | | _ | Π | | | Π. | | | <24 | | Dichlorom: thane | L | 0.5 | 5 | Nov-98 | T | | | <0.2 | <0.2 | <0.2 | <0.2 | < 0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | 2 | | | | 1 | | Feb-99 | | | 1 | | $\overline{}$ | | 0.8 | | | | <0.2 | <0.2 | | | | | | | | 1 | | | | | | <0.2 | | | | | | | | <0.2 | | | <0.2 | | | 1 | ļ | | Aug-00 | | <0.2 | \Box | <0.2 | <0.2 | | | $\neg \neg$ | | | | <0.2 | | | | | | | | | | <0.2 | <0.2 | | | | | | | | T | | Г | | | | 2 | | | ١ . | l | 1 | Feb-01 | | <0.3 | 1 | <1 | <0.3 | <0.3 | | | | | <0.3 | <0.3 | | | | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | | | | | | | | <0.3 | | <0.3 | 40 | | |] | | | Aug-01 | | <0.3 | < 0.3 | <0.3 | <0.3 | <0.3 | | | | | <0.3 | <0.3 | | | <0.3 | 2 | | | | | | 5 | <0.3 | <0.3 | <0.3 | | | | | | | _ | | <0.3 | | <0.3 | 62 | | | 1 | | | Nov-01 | T | | Ì | <0.3 | | | | | | | | | | | <0.3 | <0.3 | | | | | | <0.3 | | | | | | | | | | | | | | | 1 | | | 1 | | | Feb-02 | | <0.3 | | <0.3 | <0.3 | | | | | | | | <0.3 | <0.3 | <0.3 | 2 | | | | | | 4 | <0.3 | | | _ | <0.3 | | | | | _ | <0.3 | | | | | | | ĺ | | Ī | Aug-02 | T | <0.3 | <).3 | | <0.3 | | <0.3 | <0.3 | <0.3 | <0.3 | | <0.3 | <0.3 | <0.3 | | | | | <0.3 | <0.3 | <0.3 | | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | ∹0.3 | <0.3 | <0.3 | | <0.3 | <0.3 | 53 | | | | | | Nov-03 | 1 | | | <0.4 | | <0.4 | | | | | | \neg | | | | | | | <0.4 | 4 | <0.4 | 2 | | <0.4 | <0.4 | | | | | | _ | | | | | | | | | ļ | | | Aug-04 | | <0.4 | t | <0.4 | <0.4 | <0.4 | | | <0.4 | <0.4 | <0.4 | <0.4 | | <0.4 | <0.4 | <0.4 | | | <0.4 | <8 | <0.4 | 4 | <0.4 | <0.4 | <0.4 | | | | | | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | 0.5 | | | i i | ļ | | Aug-05 | t | <0.4 | | <0.4 | $\neg \neg$ | | \neg | \neg | | | | <0.4 | | | <0.4 | <0.4 | 21 J | | <0.4 | <3 | <0.4 | ⊲0.4 | <0.4 | | | \vdash | | | | | | _ | <u> </u> | | | | 44 | | | | l | | Nov-05 | † ∣ | | 1 | | $\neg \neg$ | - | <0.4 | | | | | | <0.4 | | <0.4 | <0.4 | 24 J | <0.4 | | | | | | | | <0.4 | <0.4 | | | | t- | | | 1 | | | | | Ethylbenzene | +- | 140 | 700 | Nov-96 | ┼ | | ·:0 | <0 | $\neg \dashv$ | _ | \neg | \dashv | | \neg | <0 | <0 | | | | | | | | | - | 610 | <0 | | | _ | | | | <0 | - | | | <0 | Н | | <0 | | stry is crize ne | ١ | ''' | "" | Feb-97 | | | <10 | <10 | <10 | | <10 | <10 | | <10 | <10 | <10 | <10 | | | | | | | | | 870 | <10 | | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | <10 | | | i | | | May-97 | | | <10 | - | | <10 | | | <10 | <10 | <10 | <10 | <10 | <10 | | - | | | <10 | <14 | <10 | 810 | | <10 | <10 | | <10 | | <10 | <10 | <10 | <10 | <10 | | <10 | <10 | <10 | | | | | | Aug-97 | | | | <10 | | <10 | | -10 | | -10 | <10 | <10 | <10 | | | | | - | <10 | <10 | | 510 | <10 | <10 | <10 | | <10 | | -10 | -10 | | | | <10 | | <10 | <10 | | | | | | Nov-97 | | | <10 | <10 | <10 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | <10 | <10 | <10 | 390 | <10 | <10 | <10 | <u>√10</u> | <10 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | 1 | 1 | 1 | | | | <10 | <10 | | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | \vdash | | _ | <10 | <10 | <10 | 340 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | 1 | | | Feb-98 | ├ | | | <10 | | | | | <10 | <10 | -10 | <10 | <10 | | | -+ | | | 110 | ~10 | -10 | 330 | | <10 | | $\overline{}$ | <10 | | <10 | <10 | <10 | <10 | <10 | 10 | <10 | <10 | <10 | | | | | | May-98 | ├ | | 10 | <10 | <10 | ×10 | <10 | 10 | ~10 | ~10 | <10 | <10 | ~10 | -10 | | - | | | | | | 320 | <10 | <10 | 110 | <10 | <10 | /10 | <10 | <10 | -10 | <10 | 10 | <10 | <10 | <10 | -10 | | | | | | Aug-98
Nov-98 | | | | 1 | <0.2 | 202 | 3 | <0.2 | <0.2 | <0.2 | <10 | <0.2 | <0.2 | 2 | | | | | 57 | <0.2 | <0.2 | 1,500 | | 5 | 4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <10 | <0.2 | <0.2 | <0.2 | | | L | | Щ. | 1404-90 | <u> </u> | | | | 10.2 | ~0.4 | , | -0.2 | -0.2 | .0.2 | | .0.2 | ·V.2 | | | لبي | | | ٠, | ~0.2 | -U.Z | .,500 | .0.2 | لــــّــا | * | ·V.2 | 10.2 | ~0.2 | 10.2 | 10.2 | _~0.2 | .0.2 | ~0.Z | | VO.2 | .0.2 | ~0.2 | | المواضية والمراجعة والمجالة | 100 | 132 | 1.50 | 1 . | 7.1 | 35, | · | | | 40.5. | 54.5 | 14 4. | | | £ 5/- | | | 11.18.2 | | | | | WELLS | | | | | | Ja 17 | 5 /4 | | | 7 | | | | | | | 4761 | | |-----------------------------|------|-------|------------|-----------------------|---------------|----------|------------------|---------------|----------|---------------|------|-------|---|----------|-------|--------------|--|--|--------|-------------------|--------|----------------|--|------------|----------|---------------|--------|----------|-------|----------|--------------|---------------|------|----------|-------|---------------|-------------|---------------|---------------|----------|------| | PARAMETER | UNIT | "PAL" | ES. | DATE " | 1:W/1 | IG-04 | MW1 | MW22 | MW23 | MW26 | MW27 | M W29 | MW30 | MW32 | MW33 | MW7 | OB11M | ОВВМ | OBS-1A | OBS-1B | OBS-1C | OBS-20 | P17B | P17C | P17DR | P22B | P22C | P26B | P26C | P27B | P28B | P28C | P29B | P29C | 1,30B | P30C | P32B | P33B | P35B | P40D | P7B | | Ethylbenzene | L | 140 | 700 | Feb-99 | | <0.2 | T | 0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | 0.2 | <0.2 | | | | | | - | Γ | Γ | | 140 | <0.2 | <0.2 | <0.2 | 0.3 | | | <0.2 | <0.2 | | | | <0.2 | | <0.2 | <0.2 | | (continued) | 1 | | | May-99 | | | <().2 | <0.2 | | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | i | | | | | <0.2 | <0.2 | <0.2 | 180 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | _ | | <:0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | | | | | | Aug-99 | F1 | <0.2 | T | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | 5 | <0.2 | <0.2 | 260 | <0.2 | | _ | <0.2 | 0.4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <2 | | | | | | Nov-99 | F1 | | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | | | | | | | | | | | 1 | | 60 | <0.2 | | | <0.2 | | | | | < 0.2 | <0.2 | | | | | | | | | | 1 | Feb-00 | | ∹0.2 | T | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | | | | <0.2 | | | | | | <0.2 | <0.2 | <0.2 | 5 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | < 0.2 | <0.2 | | | | | | | - | 1 | | | Aug-00 | | <0.2 | 1 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | | | | 8 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2
 | | <0.2 | | 0.3 | <0.2 | <2 | | | ł | | | Feb-01 | | <0.1 | | <0.5 | <0.1 | <0.1 | | | | | <0.1 | <0.1 | | | | | | | <0.1 | <0.1 | <0.1 | 39 | <0.1 | <0.1 | <0.1 | | | | | | | | | <0.1 | | <0.1 | <13 | | | | | | May-01 | | | | <0.1 | - | <0.1 | <0.1 | | | | | _ | 0.2 | <0.1 | <0.1 | 120 | | | <0.1 | 4 | <0.1 | 50 | | <0.1 | <0.1 | <0.1 | <0.1 | | | | | | <0.1 | | | | <3 | | | | | | Aug-01 | \vdash | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | | | | <0.1 | <0.1 | | | <0.1 | 28 | | f | 1 | | | 12 | <0.1 | <0.1 | <0.1 | | | | | | | | | <0.1 | | <0.1 | <13 | | | , | | | Nov-01 | | | | <0.1 | | <0.1 | <0.1 | | | | | | <0.1 | <0.1 | <0.1 | 40 | | - | <0.1 | 11 | <0.1 | 2 | | <0.1 | <0.1 | <0.1 | <0.1 | | | | | | <0.1 | | | | <0.1 | | | 1 | | | Feb-02 | | <0.1 | t | | <0.1 | | | | _ | | | | | <0.1 | <0.1 | 13 | | | | <u> </u> | <u> </u> | _ | <0.1 | \vdash | | | <0.1 | | | | | | <0.1 | | | | | | | | | | Mar-02 | <0.25 | | ├ | <0.13 | | | | | _ | | | | | | <0.13 | <0.13 | | 1 | <0.25 | 50 | | <u> </u> | | | | | | | | | | - | | | | - | | | | | | | May-02 | | \vdash | | <0.1 | \vdash | <0.1 | <0.1 | | | \vdash | | | ·<0.1 | <0.1 | | 0.9 | | | <0.2 | | <0.1 | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | | | | | 1 | <0.1 | \vdash | | | <13 | | | | | [| Aug-02 | | <0.1 | <0.1 | | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | | <0.1 | <0.1 | <0.1 | -011 | | | | <0.1 | <0.1 | <0.1 | | | | - | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <:0.1 | \vdash | 0.6 | <0.1 | <13 | | ! | l | | | Nov-02 | | | † | <0.4 | - | <0.4 | <0.4 | | | | | | | <0.4 | <0.4 | <0.4 | | 1 | <0.4 | - | <0.4 | 3 | | <0.4 | ⊲0.4 | <0.4 | <0.4 | | | | | | <0.4 | | | | <38 | | | | | } | Aug-03 | | | <0.4 | <0.4 | <0.4 | | <0.4 | | \vdash | | _ | <0.4 | | | <0.4 | 0.5 | | | <0.4 | <0.4 | | <0.8 | <0.4 | | | <0.4 | | | | | | $-\dagger$ | | | | | <19 | | | | | | Feb-04 | | <0.3 | ``` | | <0.3 | | <0.3 | | - | | <0.3 | <0.3 | | | <0.3 | <0.3 | | - | <0.3 | <1 | <0.3 | - | <0.3 | | | <0.3 | _ | | | | | | | <0.3 | -1 | | <16 | | | | | | Aug-04 | | <0.3 | | | 10.00 | <0.3 | | | - | <0.3 | | <0.3 | _ | <0.3 | <0.3 | 10 | | | <0.3 | ↓ — | <0.3 | | | <0.3 | <0.3 | | | | | | | | <0.3 | -0.0 | <0.3 | <0.3 | <0.3 | | | | | | Sep-04 | | | | <0.32 | \vdash | | | | - | | | | \vdash | - | <0.32 | 6.2 | | | | | | | | | | | | | | | | | | \vdash | -0.0 | | | | | | | | | <0.32 | | | <0.32 | \vdash | - | _ | | | \dashv | | | _ | | <0.32 | | 25 | <0.32 | 1 | <0.32 | _ | \vdash | | | | | | | | | | | | | - | \dashv | | | | | | | | <0.32 | | | <0.32 | | | | _ | | | | | | - | <0.32 | | 53 | <0.32 | <u> </u> | <0.32 | <u> </u> | <0.32 | | | <0.32 | | | | | | | | | \vdash | | <0.32 | | | <0.32 | | <0.32 | | | | | | <u> </u> | | | | | | | | | | \dashv | — | | | | | | Aug-05 ⁽⁵⁾ | ·()/2 | <3 | ├ | <3 | \vdash | | _ | | | | | <3 | <u> </u> | | <3 | <3 | 33 J | 10.32 | 3 | <24 | <3 | <3 | ડ | | | | | | | | | | | -1 | | | <240 | | | | | | | <1)34 | 7 | | <0.34 | | | | | \dashv | | - { | - | | | <0.34 | <0.34 | | <0.34 | | <0.34 | ~ | - | , | | | | | - | | | | | | - | - | \dashv | ~240 | | | | | | Feb-06 | <0.34 | •:n 3 | - | | <0.3 | | | | \dashv | | <0.3 | <0.3 | | | <0.31 | <0.3 | 6 | 40.54 | - | 40.54 | | <0.3 | <0.3 | | | \vdash | | | | \dashv | | | | <0.3 | \rightarrow | -+ | <0.3 | | m-Dichlorober zene | 1 | 125 | 1,250 | Aug-99 | | -0.0 | | | <0.2 | \dashv | <0.2 | <0.2 | <0.2 | | | <0.2 | <0.2 | | | | | - | | | <u> </u> | <1 | <0.2 | | | <0.2 | ⊲ 0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | 10.0 | | | <2 | | · | 7 | 90 | 460 | Nov-96 | | | <0 | 40 | | \rightarrow | -0.2 | | -0.2 | | <0 | ⊲0 | | | | - | | | | | | 110 | <0 | | | 40.2 | -0.2 | -0.2 | -0.2 | <0 | | | | <0 | | | <0 | | Methyl ethyl ketone (MEK) | L | 90 | 400 | May-97 | | | <:0 | <10 | | -10 | -10 | -10 | <10 | c10 | | <10 | <10 | <10 | | | —– | | <10 | <14 | <10 | 3,800 | _ | <10 | -10 | <10 | -10 | z10 | -10 | <10 | <10 | <10 | <10 | | <10 | <10 | <10 | | | | | | Nov-01 | | | | <0.4 | | 10 | V10 | V10 | ~10 | 110 | 10 | -10 | ×10 | ~10 | <0.4 | 1 | | | 10 | 1,14 | <10 | <0.4 | <10 | V10 | 10 | <10 | <10 | <10 | <10 | <10 | * 10 | -10 | -10 | <10 | <10 | <10 | <0.4 | | | Ļ. | | - 40 | | | | ├ | <0.2 | 40.2 | \dashv | <0.2 | <0.2 | <0.2 | | | <0.2 | 0.3 | | -0.1 | - | | | - | | | | <0.2 | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | \rightarrow | | | | | Naphthalerie | L | 8 | 40 | Aug-99 | | | ├ - | $\overline{}$ | | -0.2 | CU.2 | | <0.2 | \dashv | | <0.2 | <0.2 | | _ | - | | | -0.2 | <0.2 | <0.2 | 0.2 | <0.2 | <0.2 | -0.0 | ₹0.2 | <0.2 | $\overline{}$ | | | | <0.2 | | \dashv | | | <2 | | | ' | | | Feb-00 | | <:0.2 | | <0.2 | <0.2 | <0.2 | | | <0.2 | | - | | | -0.0 | | | | | <0.2 | <0.2 | <0.2 | 0.2 | <0.2 | | | | | <0.2 | <0.2 | | <0.2 | <0.2 | | - | | | | | i | | | | Aug-00 | | | ├ | | | | <0.2 | <0.2 | $-\!$ | <0.2 | | | 1> | <0.2 | | \longrightarrow | | | <u> </u> | | | | | <0.2 | <0.2 | <0.2 | <1 | 1 | <0.2 | <0.2 | | | <:0.2 | | <0.2 | <0.2 | | | | | | | Feb-01 | | <0.1 | LI | | <0.1 | <0.1 | | | _4 | | <0.1 | <0.1 | | | | | | | <0.1 | <0.1 | <0.1 | 0.8 | <0.1 | ⊲0.1 | <0.1 | | _ | | | | | | | <0.1 | | <0.1 | <15 | | | | | | Nov-01 | | | L | <0.1 | | | | | | | | | | | <0.1 | | | | <u> </u> | \Box | | 0.2 | | | | | | | | | | | | | | | <0.1 | | | | | <u> </u> | Dec-04 | | | L | <0.44 | | | | | | | | | | | <0.44 | 4.3 | p-Dichlorol enzene | L | 15 | 7 5 | Nov-98 | | | | 1 | <0.2 | | <0.2 | | | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | 1 | 1 | <0.2 | $\overline{}$ | <0.2 | 7 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | | Feb-99 | | <0.2 | <0.2 | | <0.2 | _ | | <0.2 | - | <0.2 | | | <0.2 | <0.2 | | | | | 0.2 | | <0.2 | | <0.2 | 2 | <0.2 | | <0.2 | | <0.2 | <0.2 | | <0.2 | <02 | | <0.2 | <0.2 | | | | | | | May-99 | I | | <0.2 | 0.4 | | _ | <0.2 | | <0.2 | 1 | | <0.2 | <0.2 | | | | | | 0.2 | 0.2 | <0.2 | | <0.2 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | | | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | | | | | | Aug-99 | T | | <0.2 | | <0.2 | | | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | | | | | | <0.2 | 2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | |] | <2 | | | 1 | | | Nov-99 | | | ₹.2 | 0.3 | <0.2 | <0.2 | <0.2 | | < 0.2 | | | | | | -T | T | | | 1 20 2 | <0.2 | (02) | 0.5 | <0.2 T | 1 | < 0.2 | <0.2 | | | | | < 0.2 | <0.2 | | | | | | Table 1 (continued) Summary of VOC Detections Hagen Farm Site Town of Dunkirk, Wisconsin | Salar | Cu | 194 | | Jagrang 1944 | 1 | | | | فأ مديد | | i shii | | ومشوري | die, | مو مقاور م | | والتباك | . 10 | late 1 | | file a | | WELLS | | | | | | | | | . T | in e. i | 75. | | | | Garage | | | | |---|----|-----|----|-----------------------|--|------|-------------|-----------|---------|------|----------|----------|------------|----------|-------------|--|----------|------|--|--------|--------|----------|----------|--------------|------|-------|------|---------------|------|------|-------|------|--|----------|--------------|----------|--------------|----------|----------|----------|----------------| | PARAMETER | | PAI | | DATE | EMI | _ | MW1 | _ | | _ | MW27 | | _ | MW32 | MW3 | 3 MW | | OB8M | OB5-1 | OBS-1E | OBS-10 | OBS-2 | | | | _ | | $\overline{}$ | | P27B | |
 | | | | P32B | P33B | P35B | P40D | P7 | | -Dichlorol en zene | L | 15 | 75 | Feb-00 | ↓ | <0.2 | | 0.3 | <0.2 | <0.2 | <u> </u> | <0.2 | <0.2 | | ļ | ļ | <0.2 | _ | ļ | _ | | ļ | <0.2 | - | <0.2 | 0.6 | <0.2 | 2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | Ļ_ | ↓ | _ | <u> </u> | ╄ | | continued) | | 1 | | Aug-00 | 1 | <0.2 | | 0.3 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | ₩ | <0.2 | <u> </u> | | | ļ | <0.2 | | <0.2 | — | <0.2 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | <0.2 | - | <0.2 | | - | | | - | | | Feb-01 | <u> </u> | <0.2 | | <0.6 | <0.2 | <0.2 | | | <u>Ļ</u> , | <u> </u> | <0.2 | <0.2 | | Ь_ | ╙ | | | | 0.3 | + | <0.2 | | <0.2 | 1 | <0.2 | | | | | L | | <u></u> | <u> </u> | <0.2 | L | <0.2 | < | | | | 1 | 1 | May-01 | <u>Li</u> | | | <0.2 | | <0.2 | <0.2 | | <u> </u> | | <u>L</u> _ | | <0.2 | <0.2 | <0.2 | <3 | | | <0.2 | <0.2 | <0.2 | <0.8 | | 2 | <0.2 | <0.2 | <0.2 | | | <u> </u> | | <u> </u> | <0.2 | | <u> </u> | | < | | | 1 | | | Aug-01 | | 0.4 | <0.2 | 0.3 | <0.2 | 0.9 | <0.2 | <0.2 | <0.2 | <0.2 | 0.4 | 0.8 | 0.4 | | 0.2 | <0.8 | | | 0.3 | 0.4 | <0.2 | - | <0.2 | 2 | 0.4 | 0.2 | 0.4 | <0.2 | 0.4 | 0.6 | <0.2 | <0.2 | 0.3 | 0.2 | 0.3 | 0.4 | <1 | | | | ļ | | Nov-01 | L | | | <0.2 | | <0.2 | <0.2 | | | | <u> </u> | | <0.2 | <0.2 | <0.2 | <0.2 | | | 0.2 | | <0.2 | 0.6 | | 1 | <0.2 | <0.2 | <0.2 | | | | | | <02 | | L | | <0 | | | | | | Feb-02 | L | | | | | <0.2 | <0.2 | | _ | | <0.2 | <0.2 | - | | | | | <u> </u> | 0.2 | ┷- | <0.2 | | | 1 | <0.2 | 0.2 | | | | | | | | <0.2 | | <0.2 | <u> </u> | | | 1 | } | 1 | May-02 | <u></u> | | | <0.2 | | <0.2 | <0.2 | <u> </u> | | L | <u>L</u> | l | <0.2 | <0.2 | <0.2 | <0.2 | | L | <0.3 | 0.2 | <0.2 | 0.4 | | 1 | <0.2 | <0.2 | <0.2 | | | | | | <0.2 | | <u> </u> | | _ < | | | 1 | | | Aug-02 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.2 | | | 0.2 | 0.3 | <0.2 | 0.4 | <0.2 | 1 | <0.2 | <0.2 | <0.2 | <0.2 | <02 | <0.2 | ∹ 0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | _< | | | | 1 | 1 | Nov-02 | | | | <0.3 | | <0.3 | <0.3 | | | | | | <0.3 | <0.3 | <0.3 | 0.4 | | | <0.3 | 0.3 | <0.3 | 0.4 | | 1 | <0.3 | <0.3 | < 0.3 | | | | | | <0.3 | | l | | _< | | | 1 | | | Feb-03 | | | | <0.3 | | <0.3 | | | | | <0.3 | <0.3 | | | <0.3 | 0.3 | | | <0.3 | <1 | <0.3 | <0.6 | <03 | 1 | <0.3 | | | | | | | | | <0.3 | | <0.3 | ~ | | | J | J |] | May-03 | T-7 | | \sqcap | <0.3 | | <0.3 | | | | | 1 | | | T | <0.3 | 0.4 | | | 0.3 | 0.3 | <0.3 | <3 | | 1 | <0.3 | | | | | | | | | | | Γ | ⊲ | | | | | | Aug-03 | | <0.2 | <0.3 | <0.3 | 0.4 | <0.2 | <0.3 | <0.2 | <0.2 | | Γ | <0.3 | | | <0.3 | 0.5 | | | <0.3 | 0.3 | | <0.6 | <0.3 | 1 | <0.2 | <0.3 | | | <02 | <0.2 | <0.2 | <0.2 | | | - " | <0.2 | < | | | 1 | 1 | | Nov-03 | | | | <0.2 | | <0.2 | <0.2 | | | | | | <0.2 | <0.2 | <0.2 | 0.2 | | | <0.2 | <2 | <02 | <1 | | 1_ | <0.2 | <0.2 | <0.2 | | | | | | √02 | | | | < | | | | | | Feb-04 | | <0.2 | | <0.2 | 0.4 | <0.2 | <0.2 | | | | <0.2 | <0.2 | <0.2 | ⊲0.2 | <0.2 | <0.2 | | | <0.2 | <1 | <0.2 | <0.5 | <0.2 | 1 | <0.2 | <0.2 | <0.2 | | | | | | <0.2 | <0.2 | | <0.2 | < | | | 1 | J | 1 | Aug-04 | | <0.2 | T | | | <0.2 | | | | <0.2 | | <0.2 | | <0.2 | <0.2 | 0.7 | | | <0.2 | <5 | <0.2 | | | 0.8 | <0.2 | | | | | | | | <0.2 | | <0.2 | <0.2 | 4 | | | | | | Feb-05 | | <0.2 | | | - | <0.2 | <0.2 | | ļ | | \Box | | <0.2 | <0.2 | <0.2 | 0.7 | | | 0.2 | 2 | <0.2 | | | 1 | <0.2 | <0.2 | <0.2 | | | | | | ∹02 | | | <0.2 | Γ | | | 1 | ĺ | 1 | May-05 ⁽²⁾ | 1 | | | <0.2 | | <0.2 | <0.2 | | | | | | <0.2 | <0.2 | <0.2 | 0.4 | | | <0.2 | 12 | <0.2 | 0.3 | | 0.9 | <0.2 | <0.2 | <0.2 | | | | | | <0.2 | | | | ~ | | | 1 | | | Aug-05 | | <0.2 | | <0.2 | | <0.4 | <0.4 | | | | <0.4 | <0.2 | | | <0.2 | 0.5 J | <10 | | <0.2 | 2 | <0.2 | 0.3 J | <0.2 | 1 | <0.4 | <0.4 | | | | | | | | <0.4 | Ţ | <0.4 | < | | | J | } | J | Feb-06 | | <0.4 | | <0.4 | 0.6 J | | | | | | <0.4 | <0.4 | | | <0.4 | <0.4 | 0.9 J | J | | | | <0.4 | <0.4 | $\neg \neg$ | | | | | | | | | I | <0.4 | | | <(| | etrachloroethylene | L | 0.5 | 5 | Nov-98 | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | ∹0.2 | <0.2 | 49 | | <0.2 | <0.2 | ⊲ | | | | 1 | | Feb-99 | | 0.2 | | <0.2 | <0.2 | <0.2 | | <0.2 | | | | | Г | | | | | | | | | <0.2 | <0.2 | 2 | <0.2 | | | | 0.2 | <0.2 | | | | | | <0.2 | Г | | | | 1 | Į. | May-99 | | <0.2 | ⊲).2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.4 | <0.2 | <0.2 | <0.2 | 0.4 | <0.2 | <0.2 | | | | | <0.2 | <0.2 | <0.2 | <1 | <0.2 | ⊲0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.5 | 0.3 | ∹0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | ⊲ | | | } | | j | Aug-01 | | | | | | | | <0.1 | | <0.1 | | | <0.1 | <0.1 | | | | | , | | | | | | | | <0.1 | <0.1 | 0.2 | <0.1 | | | <0.1 | | <0.1 | | Γ | | | | 1 | 1 | Aug-04 | | | | | | | <0.2 | <0.2 | | | | | <0.2 | | | | | | | | | | | | | <0.2 | <0.2 | <0.2 | 0.3 | <0.2 | | | | | | | Г | | etrahydre furan | L | 10 | 50 | Nov-96 | | | 4:0 | 5800 | 8 | <0 | <0 | 49 | <0 | <0 | <0 | <0 | 69 | <0 | | | | | 2,400 | 2,800 | <0 | 3,500 | <0 | <0 | <0 | <0 | <0 | | ⊲) | <0 | <0 | <0 | 23 | <0 | <0 | <0 | 3 | | · | | 1 | | Feb-97 | 11 | | <20 | 240 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | 64 | <20 | | | | | 620 | 2,200 | <20 | 16000 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | 20 | <20 | <20 | <20 | 3 | | |] | J | ļ | May-97 | | | •:7 | 47 | | <7 | <7 | <7 | 47 | 4 | 47 | <7 | 74 | <7 | | | | | 230 | 1,100 | <7 | 20000 | <7 | 7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 17 | 17 | 4 | <7 | 6 | | | 1 | Ì | | Aug-97 | | | $\neg \neg$ | 9 | | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 78 | <7 | | | | | 42 | 480 | 47 | 1,600 | <7 | <7 | <7 | <7 | <7 | <7 | <2 | <7 | <7 | <7 | 19 | 4 | 4 | <7 | 9: | | | 1 | 1 | | Nov-97 | | | .7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 67 | <7 | | | | | 71 | 120 | <7 | 540 | <7 | 4 | <7 | <7 | 47 | <7 | <7 | <7 | <7 | <7 | 13 | <7 | <7 | <7 | 7 | | | 1 | | 1 | Feb-98 | | | •:7 | 290 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 62 | <7 | | | | | 16 | 49 | <7 | 380 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 11 | <7 | 4 | <7 | 1, | | | j |) | J | May-98 | | 47 | -7 | 61 | 47 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 46 | <7 | | | | | 16 | 22 | <7 | 1,200 | 47 | <7 | <7 | <7 | <7 | 47 | <7 | 4 | <7 | 47 | 12 | 1 | <7 | 1 | 4: | | | | 1 | i | Aug-98 | | <7 | -7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | <7 | 47 | 38 | <7 | | | | | <7 | 8 | <7 | 1,300 | 4 | 4 | <7 | 7 | <7 | <7 | <7 | 4 | <7 | 4 | 11 | <7 | 4 | <7 | 3,0 | | | ì | | | Nov-98 | | | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | <1 | <1 | <1 | | | - | | <1 | 67 | <1 | 18000 | <1 | <1 | <1 | <1 | <1 | <1 | <i .<="" td=""><td><1</td><td><1</td><td><1</td><td><1</td><td></td><td><1</td><td><1</td><td>49,</td></i> | <1 | <1 | <1 | <1 | | <1 | <1 | 49, | | | | ļ | 1 | Feb-99 | | <0.5 | <0.5 | 32 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | 10 | <0.5 | <u> </u> | | | _ | <0.5 | 3 | <0.5 | 81 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | _ | <0.5 | <0.5 | <0.5 | - | | | | | 1 | May-99 | | | <0.5 | 4 | | <0.5 | _ | | <0.5 | | <0.5 | <0.5 | 18 | 1 | \vdash | | | | 4 | 2 | | 1,100 | <0.5 | \rightarrow | <0.5 | <0.5 | <0.5 | <0.5 | | | <0.5 | <0.5 | | <0.5 | | <0.5 | 6 | | | 1 | | | Aug-99 | ╁╌╌┨ | <0.5 | | 2 | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | \vdash | | | | <0.5 | 4 | <0.5 | 160 | <0.5 | | | <0.5 | <0.5 | _ | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <u> </u> | <0.5 | <0.5 | | | | | | | Nov-99 | ┼┤ | | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | | \vdash | | | | <u> </u> | <u> </u> | - | 53 | <0.5 | | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | | <0.5 | ⊢∸ | | | | | | Feb-00 | +} | <0.5 | | <0.5 | | <0.5 | - | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | | | - | | 1 | 9 | <0.5 | 9 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | | | <0.5 | - - | | | | | | Aug-00 | + | <0.5 | | | | | <0.5 | <0.5 | \0.J | <0.5 | -0.5 | <0.5 | 4 | <0.5 | | | | | Η÷ | - | 10.0 | | _ | | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | -0.5 | -0,0 | <0.5 | 1 | <0.5 | <0.5 | | | | | | Щ. | 1.7348-00 | 44 | -0.0 | <u></u> | 0.0 | | .5.5 | | .5.5 | | | <u></u> | ری | <u>ٺ</u> | 1 | <u></u> | | | Ь | | | | | | | | | | | | | _ | | <u> </u> | Щ. | | | - 3, | | PARAMETER | a | | - 21- | | - 1- | 2,50 | .; | | 211 | | | | | | | | | | 17 4 | | | | WELLS | | - 35 | | | | | | | | | <u>.</u> | | | | | | 7 | | |------------------|---------|-----|-------|-------------|-----------------------|----------------|------------------|-------------|----------------|--|--|----------|----------|------|----------|--|--------------|------|--------|----------|--------------|--|----------------|-------|----------
---|---------------|---------------|--------|------|----------|-----------------|---------|----------|----------|----------|---------------|---------------|---------------|---------------|--------| | PARAMETER 14 200 | דוֹאט 🤔 | PAI | | + | | | | W1 MW2 | - | | _ | MW29 | MW30 | MW32 | | · - | OBIIM | OBBM | OBS-1A | OBS-1F | OBS-10 | OBS-20 | + | + | 1 10 | _ | | _ | | P27B | -P28B | P28C | P29B | P29C | P30B | P30C | P32B | | P35B | - | - | | Tetrahydroluran | L | 10 | 50 | Feb- |)1 | .40 | .4 | | <0.4 | + | - | <u> </u> | | | <0.4 | <0.4 | | | L | <u> </u> | <u> </u> | | <0.4 | | - | 1,700 | <0.4 | - | <0.4 | | <u> </u> | <u> </u> | L | <u> </u> | <u> </u> | <u> </u> | L | <0.4 | L_ | <0.4 | 13,00 | | (continued) | | | | May- | 01 | | | <0.4 | | - | <0.4 | <u> </u> | | | | | 8 | <0.4 | <0.4 | 2,200 | | L | 12 | 2 | <0.4 | - | | <0.4 | <0.4 | <0.4 | <0.4 | | <u></u> | | L | <u> </u> | 2 | <u> </u> | ' | <u> </u> | 3,700 | | İ | | | | Aug- | 01 | <0 | .4 < | 1.4 <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | 12 | <0.4 | <0.4 | 78 | L. | <u> </u> | <0.4 | 7 | | 1,300 | <0.4 | | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | 5 | <0.4 | <0.4 | - | 16,00 | | l | | | | Nov- | 01 | L_ | | <0.4 | - | <0.4 | <0.4 | | <u> </u> | | | | 6 | 1 | <0.4 | 22 | | | 1,600 | | - | 1,300 | | <0.4 | <0.4 | <0.4 | <0.4 | | | | <u> </u> | <u> </u> | 3 | | L_' | <u></u> ' | 11,000 | | | | İ | 1 | Feb- |)2 | < | 4 | <4 | <4 | <4 | <4 | | | | <4 | <4 | 6 | <4 | <4 | <22 | ļ | | 1,800 | + | <4 | 260 | <4 | <4 | <4 | <4 | <4 | | | | | <u> </u> | <4 | <4 | $oxed{oxed}$ | <4 | 26,000 | | | | 1 | ļ | Mar- |)2 9 | 2 | | <4.4 | <u> </u> | <u> </u> | | | | | <u> </u> | | | | <4.4 | 8 | L | ļ | 320 | <8.8 | | $ldsymbol{ld}}}}}}$ | | | | | <u> </u> | Ĺ | | | L_ | | | | L' | | | | | | 1 | 1 | May- | 02 | | | 14 | | <4 | <4 | <u>L</u> | | | | | 6 | <4 | <4 | 5 | | <u> </u> | 310 | 18 | <4 | 90 | | <4 | <4 | <4 | <4 | <u> </u> | | <u> </u> | | | <4 | <u> </u> | ' | ' | 11,000 | | | | | | Aug- | 02 | <4 | 4 < | 4 <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | 290 | 5 | <4 | <4 | <4 | <u> </u> | | 37 | 61 | <4 | 79 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | <4 | 17,000 | | | | 1 | | Nov- | 02 | | | <2 | | <2 | <2 | l | | | | | 4 | <2 | <2 | 2 | | | 40 | 57 | <2 | 1,100 | | <2 | <2 | <2 | <2 | | | | | <u> </u> | <2 | | | | 15,000 | | | | 1 | 1 | Feb-0 | 13 | < | 2 | 3 | <2 | 1/2 | 1/2 | Ī | | | <2 | ⟨2 | 4 | <2 | <2 | 2 | | | 14 | 80 | <2 | 320 | 0 | <2 | <2 | 2 | <2 | | | | | | <2 | <2 | | <2 | 16,000 | | | 1 | | | May- | 03 | | \top | <2 | | <2 | 4 2 | | | | | | 2 | <2 | <2 | <2 | | | 110 | 330 | <2 | 460 | | <2 | <2 | <2 | <2 | | | | | | <2 | | | | 140 | | | | | | Aug- | 03 | T- | ~ | 2 <2 | 2 | | <2 | | | | <2 | <2 | 4 | <2 | 2 | 13 | | | 5 | 660 | <2 | 800 | <2 | | | <2 | <2 | <2 | | | | | | <2 . | <2 | \Box | 9,700 | | | | i | | Nov- | 03 | | \top | 210 | | 2 | <2 | | | | Γ | | 3 | <2 | <2 | <2 | | 1 | 45 | 1,700 | <2 | 840 | | 4 | <2 | <2 | <2 | | | | | | <2 | | | \Box | 16,000 | | | - { | - | 1 | Feb- |)4 | < | 2 | <2 | <2 | <2 | <2 | | | | 1 | 4 | 3 | <2 | <2 | <2 | 1 | | 8 | 1,600 | <2 | 270 | <2 | <2 | <2 | <2 | <2 | T | | | | | -2 | <2 . | \Box | <2 | 9,600 | | | 1 | ļ | | Jul-0 | 4 | | | 14 | T- | | | | | | | | | | <2.1 | <2.1 | | | | | | | | | | | | | | | - | | l | | (-) | | | | | ĺ | 1 | ļ | Aug- | 04 | < | 2 | 72 | 12 | 4 | 1/2 | 2 | <2 | <2 | <2 | 140 | 2 | <2 | 150 | 1,700 | | | 110 | 2,700 | <2 | 75 | <2 | <2 | <2 | <2 | <2 | <2 | <2: | <2 | <2 | <2 | <2 | <2 | <2 | <2 | 14,000 | | | | | 1 | Sep-0 | 14_ | | 7- | <2.1 | 1 | | | - | | | | | | | <2.1 | 940 | | | 1 | 1 | | | | | | | | | | | | | | | \Box | | | | | - | | Ì | Oct-0 | 4 | | 十 | <2.1 | | | | | | | | | | | <2.1 | 220 | | | | | Γ- | | | | | | | | | | | _ | | | П | | | | | 1 | 1 | | Nov- |)4 | \top | | 25 | | | | | | | | | | | <2.1 | 14 | | | | | | | | | | | | | | | | | $\overline{}$ | | \Box | \Box | | | | | | | Feb-(| 15 | <0. | .4 | <0.4 | <0.4 | <0.4 | <0.4 | | | | <0.4 | <0.4 | 2 | <0.4 | <0.4 | <0.4 | | | 81 | 1,800 | 1 | 12 | <0.4 | <0.4 | <0.4 | <0.4 | <0.4 | | | | | | 1 | <0.4 | | <0.4 | 9,600 | | | 1 | | ĺ | Mar- |)5 | | | 8.6 | 1 | | | | | | | | | | 22 | 99 | 1 | | | Apr- |)5 | | | | | | \vdash | | | | | | | | | | 8,800 | 11 | 1 | | | | | | | | | ļ | | | | | | | \neg | \Box | | | | 1 | | | May-0 | 5 ⁽¹⁾ <1). | 15 | | 6 | | | | | | | | | | | | | 8,500 | <0.45 | | 1,600 | \vdash | | | | | | | | | | | | | | | | | | | 1 | | | May-0 | 5(2) | | | 3 | 1 | <0.4 | <0.4 | | | | | | 2 | <0.4 | 1 | 12 | | | 52 | 1,100 | <0.4 | 24 | | <0.4 | <0.4 | <0.4 | <0.4 | | | | | | 2 | | | | 5,600 | | | | | | May-0 | 5 ⁽³⁾ <1). | 15 | | 18 | | | | | | | | | | | <0.45 | 5.8 | 9,900 | <0.45 | | 1,500 | | | | | | | | | | | | | | | | П | | | | | | | Jun-0 | | - | +- | 49 | 1 | \vdash | | | | | | | | | <0.45 | <0.45 | 8,100 | <0.45 | | 1,100 | | | | | | | | | | | | | | | \neg | | _ | | | | | | Aug-0 | 5(4) <2 | 5 | | 220 | | | | | | | | | | | <2.5 | <2.5 | 6,600 | <2.5 | | 750 | Aug-0 | | <0. | .4 | 250 | † • • • | | | | | | | 4 | | | <0.4 | <0.4 | 7,100 | | 24 | 820 | <0.4 | 75 | <0.4 | | | | _ | | | | | | | | | | 9700 | | | 1 | | | Sep-(| | 5 | | 480 | + | \vdash | | \vdash | | | | | | | <2.5 | <2.5 | 7,200 | <2.5 | | 860 | | | | | | | | | | _ | | _ | | | | | | | | | | | Oct-(| | | | 290 | 1 | \vdash | | | | | | | | | <2.5 | <2.5 | 6,700 | <2.5 | | 630 | | | | | | | | | | | | | | | \neg | \Box | | | | | | | Nov-0 | | +- | +- | 1 | | _ | 2 | | | | | | 2 J | <2 | <2 | 2 | 7,000 | <2 | 10 | 530 | 2 | 20 | | <2 | <2 | <2 | <2 | | | | | | 2 | | \neg | \neg | 5,000 | | | 1 | Ì | 1 | Nov-0 | | 5 | +- | 6.2 | 1 | _ | | | | | | | | | <2.5 | _ | 6,500 | _ | | 520 | | | | | | | _ | | | \vdash | | | | \dashv | \rightarrow | \rightarrow | | | | 1 | 1 | 1 | Dec-0 | | | | <2.5 | 1 | | | | | | | | | | <2.5 | | 5,000 | - | | 490 | | | | | | | | | | | | | | | | - | | | | { | 1 | 1 | Jan-0 | | | +- | 32 | \vdash | | | | | | | \vdash | | | <2.5 | | 4,100 | - | \vdash | 340 | | \vdash | \dashv | | | | | $\vdash \vdash$ | | \vdash | | | \dashv | \dashv | \dashv | \dashv | | | | | | | Feb-(| | 5 < | , - | 6 J | <2 | <2 | 2 | | | | <2 | <2 | <2 | <2 | <2 | | 5,000 | | 3 J | 370 | <2 | 440 | <2 | 0 | <2 | <2 | ~ | | | \vdash | | | <2 | 2 | \dashv | <2 | 5,800 | | | | | | Mar | | | +- | <2.5 | | | <u> </u> | | | _ | | | - | | | | 5,200 | | - ' | 280 | | | | | | | | | | | | | | ~ | -+ | ~ | 3,000 | | Toluene | + | 200 | 1,000 | | — | + | | 0 <10 | | _ | <10 | <10 | | <10 | <10 | <10 | <10 | | | | | | - | | - | 110 | <10 | | \neg | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | \dashv | \rightarrow | <10 | | TOTALLE | - | | ., | Nov- | | 0 | | | - | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | 10 | | - | <u> </u> | - | <0.2 | <0.2 | <0.2 | 9 | | <0.2 | <0.2 | <0.2 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | | Feb-9 | | <0. | | | | _ | | <0.2 | | <0.2 | | <0.2 | <0.2 | | | | | | | 0.2 | | 0.5 | $\overline{}$ | <0.2 | | _ | - | <0.2 | <0.2 | | | | <0.2 | $\overline{}$ | <0.2 | | <0.2 | | | | | | May- | | - | | | 0.3 | | | | <0.2 | <0.2 | <0.2 | | <0.2 | | | | | | | | <0.2 | 16 | | <0.2 | | | | <0.2 | | | | | | | <0.2 | | <0.2 | | | | ┸ | | 1 | | | | | 1 | | | | | | | | | | | | | Ļ.— | | ا ت | | | (| | | لتت | | | | L | | | | لتت | لتت | | | Table 1 (continued) Summary of VOC Detections Hagen Farm Site Town of Dunkirk, Wisconsin | R. S. Le Co. Sugar . To | | 1 | 40.02 | 146.5 | | ر جينائ | 3 3 | | | | | | وأجرائها | | | | | | | lone . | 3 | . 2944 | WELLS | | , t, | | | 5 S | | | | | | - () - ()
1 - () - () | 177 - | دو وي . ايا
د د د الا | 131 gr | و و استواد | | | | |-------------------------|------|------|-------
-----------------------|----------------------|---------|---|---------------|----------------|------|--------|-------------|----------|------|------|------|-------|---|----------|----------|---------|----------|-------|-------------|------|------|------|-------------|--------|------|------|----------|------------|--------------------------|----------|--------------------------|---------------|------------|----------|-------------|----------| | PARAMETER | UNIT | - | | | EV/I | | | | MW23 | _ | | | _ | | | | - | , | OBS-1/ | OBS-1E | OB\$-10 | OBS-20 | | | | _ | | | | _ | | <u> </u> | - | - | | | | _ | ,Р35В | | + | | `oluene | Ĺ | 200 | 1,000 | | ļ | <0.2 | 0.4 | <0.2 | 0.3 | 0.8 | <0.2 | <0.2 | <0.2 | <0.2 | 0.3 | <0.2 | <0.2 | | L | <u> </u> | | | 0.4 | <0.2 | 0.8 | <1 | 0.2 | 0.4 | 0.6 | <0.2 | <0.2 | _ | <0.2 | <0.2 | <0.2 | <0.2 | - | <0.2 | - | 0.6 | + | | continued) | | 1 | | Nov-99 | ļ | <0.2 | | | \sqcup | | | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <u> </u> | | | <u> </u> | ļ | | | | | | | | <0.2 | ļ | —- | | <u> </u> | <u>L</u> | <0.2 | <0.2 | 0.7 | <0.2 | <1 | | | | | | Feb-00 | <u> </u> | <0.2 | | <0.2 | | <0.2 | | <0.2 | <0.2 | | | | <0.2 | | <u> </u> | _ | | ļ | <0.2 | - | <0.2 | 0.5 | | | <0.2 | | <0.2 | | <0.2 | | <0.2 | _ | <u> </u> | _ | <u> </u> | <u> </u> | 4_ | | | - [| | | Aug-00 | <u> </u> | <0.2 | lacksquare | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | 0.5 | <u> </u> | | | | 0.3 | 0.3 | <0.2 | 0.5 | | <0.2 | _ | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.3 | <0.2 | | 1 | <0.2 | <2 | | | - | 1 | 1 | Feb-01 | | 0.5 | | <0.4 | 0.8 | 0.8 | | | | | 0.7 | 0.3 | | | L | L | | L | 0.6 | 0.7 | 0.9 | 2 | 0.3 | 0.8 | 0.6 | | | <u></u> | L | | <u> </u> | L | <u> </u> | 0.6 | <u> </u> | 0.8 | <1 | | | | 1 | 1 | May-01 | L | | $ldsymbol{ld}}}}}}}}}$ | <0.1 | | | <0.1 | | | | | | <0.1 | <0.1 | <0.1 | | | | <0.1 | <0.1 | <0.1 | 4 | | <0.1 | <0.1 | | | | <u></u> | . | L | <u> </u> | <0.1 | <u> </u> | | | <2 | | | | | | Aug-01 | L | 0.7 | 08 | <0.1 | 0.8 | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 2 | 0.3 | 0.2 | <0.1 | <0.5 | | | 0.2 | <0.1 | <0.1 | | 0.4 | 0.4 | <0.1 | - | <0.1 | 0.6 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.4 | <0.1 | <1 | | | | İ | | Nov-01 | | | | <0.1 | | | <0.1 | | | | | | 0.2 | 1 | <0.1 | 0.3 | | | 0.2 | 0.2 | - | 0.7 | | | <0.1 | <0.1 | | | | | | | <0.1 | | | | 0.: | | | l | | 1 | Feb-02 | | <0.1 | <u> </u> | <0.1 | <0.1 | 0.3 | <0.1 | | | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 1 | | <u> </u> | <0.1 | <0.1 | <0.1 | 4 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | <u>L</u> _ | | | L | <0.1 | <0.1 | <u> </u> | <0.1 | <1 | | | | 1 | Ì | May-02 | <u> </u> | | | <0.1 | | 0.2 | <0.1 | | | | | | <0.1 | 0.3 | 0.2 | 0.3 | | | <0.2 | 0.2 | <0.1 | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | | | | L | <u></u> | <0.1 | | | | <1 | | | | 1 | | Aug-02 | | 06 | ≪.1 | <0.1 | <0.1 | 0.6 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.5 | 0.4 | <0.1 | <0.1 | | <u> </u> | 0.3 | 0.7 | 0.3 | 0.3 | 0.8 | 0.6 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | < 0.1 | <0.1 | <0.1 | <0.1 | 2 | <0.1 | 50 | | | | 1 | | Nov-02 | | | | <0.3 | | <0.3 | <0.3 | | | | | | <0.3 | <0.3 | <0.3 | <0.3 | | } | 0.4 | 0.6 | <0.3 | 0.6 | | <0.3 | <0.3 | <0.3 | <0.3 | | | | | | <0.3 | | | | <3 | | | | | | Feb-03 | | 0.3 | | <0.3 | <0.3 | <0.3 | <0.3 | | | | <0.3 | <0.3 | 0.3 | 0.6 | <0.3 | <0.3 | | | <0.3 | <1 | <0.3 | <0.7 | 0.6 | <0.3 | <0.3 | <0.3 | <0.3 | | | | | | 0.3 | <0.3 | | <0.3 | <3 | | | | 1 | | May-03 | L | | | <0.3 | | 0.4 | <0.3 | | | | | | <0.3 | 0.3 | <0.3 | <0.3 | | | <0.3 | 0.6 | <0.3 | <3 | | <0.3 | <0.3 | <0.3 | <0.3 | | <u>L</u> | | | | 0.7 | | | | <0. | | | | | | Aug-03 | | 0.6 | <0.3 | <0.3 | <0.3 | <0.4 | <0.3 | <0.4 | <0.4 | | <0.3 | <0.3 | 1 | 0.3 | <0.3 | <0.3 | | | <0.3 | 0.7 | <0.3 | <0.7 | 0.3 | <0.4 | <0.4 | <0.3 | <0.3 | <0.3 | <0.4 | <0.4 | <0.4 | <0.4 | <u> </u> | <0.3 | 1 | <0.4 | <13 | | | ł | 1 | 1 | Nov-03 | | | | | | | <0.4 | | | | | | <0.4 | 2 | <0.4 | <0.4 | | <u> </u> | | | | | | | | <0.4 | <0.4 | | | | | | <0.4 | | | | <1 | | | | 1 | | Aug-04 | | < 0.4 | | <0.4 | <0.4 | <0.4 | | | <0.4 | <0.4 | <0.4 | <0.4 | | <0.4 | <0.4 | 2 | | | <0.4 | <7 | <0.4 | ⋖ | 1 | <0.4 | <0.4 | | | | | | <:0.4 | <0.4 | <04 | <0.4 | <0.4 | <0.4 | <0 | | | | ľ | | Feb-05 | | <:0.4 | | | | <0.4 | <0.4 | | | | | | <0.4 | 0.6 | <0.4 | 0.6 | | | <0.4 | <4 | <0.4 | | | <0.4 | <0.4 | <0.4 | <0.4 | | | | | | <0.4 | | | <0.4 | | | | | | | May-05 ⁽²⁾ | | | | | | | <0.4 | | | | | | <0.4 | 0.5 | <0.4 | <0.4 | | | | | | | | | | <0.4 | 0.4 | | | | | | 0.5 | | | | Г | | | - 1 | | 1 | Aug-05(4) | <0.35 | | | <0.35 | | | | | | | | | | | <0.35 | <0.35 | 2.9 | <0.35 | | <0.35 | 1 | | 1 | Aug-05 ⁽⁵⁾ | | | <3 | $\neg \neg$ | <3 | | | <3 | <3 | <3 | | | 0.6 J | <3 | | | | <3 | | | | | | | | | <3 | <3 | <3 | <3 | <3 | <3 | <3 | | 0.5] | | | | | 1 | | 1 | Dec-05 | <0.35 | | | <0.35 | | | | | | | | | | | <0.35 | <0.35 | 2.6 | <0.35 | | <0.35 | | | | | | | | | Γ | | | | | | | | | | | - 1 | Į | | Feb-06 | <0.35 | <:0.3 | | <0.3 | <0.3 | <0.3 | <0.3 | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | 2 | <0.3 | <0.3 | 0.5 J | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | | | | | <0.3 | <0.3 | | <0.3 | <0. | | | - | 1 | 1 | Mar-06 | <(1.35 | | | <0.35 | | 1 | | \neg | | | | | | | <0.35 | <0.35 | 2.3 | <0.35 | | <0.35 | | | | | | | | | | | | | | | | | abla | | Trichloroetl·ylene | L | 0.5 | 5 | Nov-98 | | | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | <0.2 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0. | | | | | 1 | Feb-99 | | <0.2 | ∹0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | | | <0.2 | <0.2 | | | | | <0.2 | 0.6 | <0.2 | <0.2 | <0.2 | 0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | | | | | | 1 | May-99 | | | ∹0.2 | <0.2 | | <0.2 | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | | | | | | <0.2 | 0.6 | <0.2 | <1 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | <0.2 | <0.2 | | <0.2 | | <0.2 | <0. | | | | | 1 | Aug-99 | $\sqcap \lnot \lnot$ | <0.2 | | | | | | | | <0.2 | | | | <0.2 | | | | | <0.2 | 0.5 | <0.2 | | | $\neg \neg$ | | | | | | | | | <0.2 | | <0.2 | <0.2 | \Box | | | Į. | 1 | | Nov-99 | | | | | | <0.2 | | | | | | | | | | | | | <0.2 | 0.4 | <0.2 | | | <0.2 | <0.2 | | | | | | | | | | | | | | | | | 1 | Feb-00 | | <0.2 | | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | | | | <0.2 | | | | | | <0.2 | 0.4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | | | | | | | | | | Aug-00 | | | | | | | \neg | | <0.2 | | | | | | | | | | ⊲0.2 | 0.2 | <0.2 | | | $\neg \neg$ | | | | | | | <0.2 | <0.2 | $\overline{}$ | | | | Г | | | - | | | Feb-01 | | <0.1 | | <0.5 | <0.1 | <0.1 | | | | | <0.1 | <0.1 | | | | | | | <0.1 | 0.3 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | | | | | | | | <0.1 | | <0.1 | <13 | | | | | 1 | May-01 | | | | <0.1 | | <0.1 | <0.1 | | | | | | <0.1 | <0.1 | <0.1 | <3 | | | <0.1 | 0.2 | <0.1 | <0.7 | i | <0.1 | <0.1 | <0.1 | <0.1 | | | | | | <0,1 | | | | <3 | | | 1 | | 1 | Aug-01 | | | | | | 1 | <0.1 | | <0.1 | | | | | | | | | | <0.1 | 0.3 | <0.1 | | | $\neg 7$ | | <0.1 | | | | | < 0.1 | <0.1 | | | | | | | | | | | Aug-04 | \vdash | < 0.2 | | | | <0.2 | | $\neg \neg$ | | <0.2 | | <0.2 | | <0.2 | <0.2 | <0.2 | | | <0.2 | <5 | <0.2 | | | <0.2 | <0.2 | | | | | | | | <0.2 | | <0.2 | <0.2 | 0.5 | | | | | | Feb-05 | | <0.2 | | $\neg \dashv$ | | <0.2 | <0.2 | | | | | | <0.2 | <0.2 | <0.2 | <0.2 | | | <0.2 | <2 | <0.2 | | | 0.2 | <0.2 | <0.2 | <0.2 | | | | | - | <0.2 | | | <0.2 | \vdash | | | | | Ì | Aug-05 | | | ∹0.3 | | <0.3 | 一作 | \neg | <0.3 | <0.3 | <0.3 | | | <0.3 | <0.3 | | | | 0.4 J | | $\neg \neg$ | | | | | \neg | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | <0.3 | | \vdash | | inyl chlori de | T. | 0.02 | 0.2 | May-97 | | | <[| 1 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | 3 | <1 | | | | | 11 | 15 |
<1 | <7 | <1 | 7 | <1 | 2 | 5 | <1 | <1 | <1 | <1 | <1 | 1 | <1 | <1 | <1 | < | | | [| 1 | | Aug-97 | | | | 2 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | 4 | <1 | | | | | 11 | 21 | <1 | 3 | <1 | 7 | <1 | 2 | 4 | <1 | <1 | <1 | <1 | <1 | 1 | <1 | <1 | <1 | <1 | | | - 1 | 1 | 1 | Nov-97 | | - | <1 | 2 | <1 | 4 | <1 | 4 | <1 | <1 | <1 | <1 | 4 | <1 | - | | | _ | 17 | | <1 | 4 | <1 | 7 | <1 | 2 | 3 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | Table 1 (continued) Summary of VOC Detections Hagen Farm Site Town of Dunkirk, Wisconsin | د ۾ اور اڳ وڏي ۽ پرياد آر پائي | · . | | 100 | | | | | <u> </u> | 2142 | 4000 | Sec. | | <u></u> | | | | | | | | | | | 1,100 | | 100 | | | | | | | | | | | | | | | | |--------------------------------|-----|------|-----|---------------------------------|---|-------|------------------|----------|---------------|--------|------|---------------|-------------|--------------|---------------|--------------|----------|--------------|----------------|----------------|--|--------------|--|----------------|---------------|-----------------|-------------|-------------|-------------|--------------|-------------|--|--|--|--|--|--------------|--|--|-------------|----------| | PARAMETER : " | | PAU | | DATE | -EW1 | IG-04 | + | | - 13 | | | _ | | ┿— | _ | | - | + | 1 OBS-1 | A OBS-11 | OBS-1 | COBS-20 | - | | - | | | | | - | | | | + | | _ | - | | - | | - | | 'inyl chloride | L | 0.02 | 0.2 | Feb-98 | <u> </u> | | (1 | 2 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | 1 | <u> </u> | <u> </u> | — | 9 | - | <1 | 3 | <1 | 6 | <1 | + | 2 | <1 | - | <1 | <1 | <1 | - | +- | + | <1 | - | | ontinued) | | | | May-98 | L | <1 | <u> 1</u> | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | 2 | - | <u> </u> | | <u> </u> | | 11 | 16 | <1 | 3 | <1 | 4 | <1 | | 2 | <1 | <] | <1 | <1 | <1 | <1 | <1 | <1 | <1 | ' | | | | 1 | ļ | Aug-98 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | 2 | <1 | _ | | | | 10 | 16 | <1 | 3 | <1 | 5 | <1 | 3 | 2 | <1 | < ; | <1 | <1 | <1 | | <1 | <1 | <1 | 1 | | | İ | 1 | } | Nov-98 | | | | 3 | <0.2 | <0.2 | <0.2 | <0.2 | | | | <0.2 | 4 | <0 | <u> </u> | | <u> </u> | | _ | + | <0.2 | 21 | <0.2 | 21 | <0.2 | | 5 | | <0.2 | | +- | | | <u> </u> | <0.2 | | 2 4 | | | | | ļ | Feb-99 | <u> </u> | <0.2 | ⊲1.2 | 0.6 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | - | <0.2 | 0.2 | 0.7 | L_ | ــــــ | <u> </u> | | 13 | 24 | <0.2 | 3 | <0.2 | 5 | <0.2 | + | 0.4 | | | | +- | - | | <0.2 | <0.2 | <0.2 | 2 < | | | | | 1 | May-99 | L | <0.2 | <(1.2 | 0.3 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 2 | 0.4 | ↓_ | <u> </u> | L | | 13 | 24 | <0.2 | 4 | <0.2 | 4 | <0.2 | 5 | 2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | 1 | <0.2 | <0.2 | <0.2 | 2 < | | | l | | | Aug-99 | L | ⊴0.2 | <().2 | 0.3 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 1 | 0.6 | | <u> </u> | | | 20 | 28 | <0.2 | 2 | <0.2 | 5 | <0.2 | | 5 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | | <0.2 | <0.2 | <0.2 | <u> </u> | | | 1 | | | Nov-99 | | ∹0.2 | <(1.2 | 0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 1 | <0.2 | <u> </u> | $oxed{oxed}$ | | Ш. | 11 | 18 | <0.2 | 0.9 | <0.2 | 3 | <0.2 | 7 | 2 | <0.2 | <0.2 | <0.2 | <:0.2 | <0.2 | 0.8 | <0.2 | <0.2 | <0.2 | <u>!</u> | | | 1 | İ | 1 | Feb-00 | | <0.2 | | 0.8 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 1 | 0.3 | 1 | | { | | 12 | 20 | <0.2 | 2 | <0.2 | 5 | <0.2 | 5 | 2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 0.6 | <0.2 | <0.2 | <0.2 | : [| | | 1 | | \ | Aug-00 | $ abla^{-} abla$ | <0.2 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.2 | 3 | 0.5 | | | | | 12 | 18 | <0.2 | 4 | <0.2 | 5 | <0.2 | 7 | 3 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | 2 | | <0.2 | <0.2 | 2 | | | | 1 | | Feb-01 | | <0.1 | | <0.4 | <0.1 | <0.1 | | | | | <0.1 | <0.1 | | | | | | \top | 14 | 23 | <0.1 | 6 | <0.1 | 3 | <0.1 | | | | | | | | | <0.1 | | <0.1 | 1 | | | ļ | ļ | Į. | May-01 | | | 11 | <0.1 | | <0.1 | <0.1 | \Box | | | | | 2 | 0.5 | <0.1 | 15 | I | 1 | 10 | 16 | <0.1 | 2 | | 2 | <0.1 | 2 | 2 | T^{T} | T- | | | T | 0.8 | | 1 | | T | | | | | | Aug-01 | | <0.1 | <€.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 3 | 1 | <0.1 | 4 | | | 13 | 20 | <0.1 | 2 | <0.1 | 3 | <0.1 | 3 | 3 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 1 | <0.1 | <0.1 | <0.1 | T | | | - | ļ | ļ | Nov-01 | | | T, | <0.1 | | <0.1 | <0.1 | \Box | | | | | 2 | 0.2 | <0.1 | 3 | | | 5 | 22 | <0.1 | 4 | | 3 | <0.1 | 2 | 3 | | 1 | 1 | | | 1 | | | | T | | |] | Ì | 1 | Feb-02 | | <0.1 | T | <0.1 | <0.1 | <0.1 | <0.1 | | | | <0.1 | <0.1 | 4 | <0.1 | <0.1 | <0.5 | Ì | T | 2 | 19 | <0.1 | 2 | <0.1 | 3 | <0.1 | 0.8 | 3 | | T- | | 1 | | 0.8 | <0.1 | | <0.1 | Т | | | | 1 | | Mar-02 | 2.8 | | | < 0.11 | | _ | | | | | | | | | <0.11 | <0.11 | | | <5.5 | 8.5 | | | | | | | | | | | Γ | | | | | | Т | | | 1 | 1 | | May-02 | Γ | | | <0.1 | | <0.1 | <0.1 | | | | | Ī | 4 | 0.3 | <0.1 | 0.3 | _ | | I | 16 | <0.1 | 2 | | 2 | <0.1 | 1 | 4 | | | T- | | \Box | 0.8 | | | | T | | | 1 | | | Aug-02 | ΙΤ | < 0.1 | ⊴0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 4 | 0.6 | <0.1 | 0.3 | | \top | 1 | 16 | <0.1 | 3 | <0.1 | 2 | <0.1 | 2 | 4 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.7 | <0.1 | <0.1 | <0.1 | T | | | 1 | 1 | 1 | Nov-02 | | | | <0.4 | 1 | <0.4 | <0.4 | | T | | _ | | 4 | 0.7 | <0.4 | 0.6 | abla | \top | 1 | 17 | <0.4 | 2 | | 2 | <0.4 | 2 | 4 | | 1 | 1 | Τ- | | 0.7 | 1 | T | 1 | 1 | | | 1 | 1 | | Feb-03 | | <0.4 | | <0.4 | <0.4 | <0.4 | <0.4 | | | | <0.4 | <0.4 | 4 | 1 | <0.4 | 0.8 | | \top | 1 | 13 | <0.4 | 4 | <0.4 | 3 | <0.4 | 2 | 2 | | | 1 | _ | \Box | 0.7 | <0.4 | | <0.4 | 1 | | | 1 | | | May-03 | | | 11 | <0.4 | | <0.4 | <0.4 | | | | | | 2 | <0.4 | <0.4 | 1 | 1 | 1 | 2 | 11 | <0.4 | <4 | | 2 | <0.4 | 2 | 3 | | | | | | 0.6 | 1 | | | 7 | | | | | l | Aug-03 | | <06 | -:04 | <0.4 | <0.4 | <0.6 | <0.4 | <0.6 | <0.6 | <0.4 | <0.4 | <0.4 | 2 | 1 | <0.4 | 3 | | | 1 | 12 | <0.4 | 2 | <0.4 | 2 | <0.6 | 1 | 2 | <0.4 | <0.6 | <0.6 | <0.6 | <0.6 | 0.7 | <0.4 | <0.4 | <0.6 | , | | | 1 | ļ | ļ | Nov-03 | - | | - | <0.6 | \Box | <0.6 | <0.6 | | | | | \vdash | 2 | 1 | <0.6 | <0.6 | | \top | 1 | 10 | <0.6 | 3 | | . 2 | <0.6 | 1 | 2 | 1 | | | | 1 | <0.6 | 1 | | | T | | | | 1 | | Feb-04 | | <06 | | <0.6 | <0.6 | <0.6 | <0.6 | | | | <0.6 | <0.6 | 1 | 1 | <0.6 | <0.6 | | \top | 0.9 | 10 | <0.6 | 3 | <0.6 | 2 | <0.6 | 0.7 | 1 | | | | | \vdash | <0.6 | <0.6 | | <0.6 | , | | | - | ļ |) | Aug-04 | | <0.6 | | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | 0.7 | 0.9 | <0.6 | 7 | | - | 1 | <12 | <0.6 | 7 | <0.6 | 2 | <0.6 | <0.6 | 1 | <0.6 | <0.6 | <0.6 | <1).6 | <0.6 | <0.6 | <0.6 | <0.6 | 40.6 | , | | | | J | | Sep-04 | | | | <0.59 | H | | | | | | _ | | | | <0.59 | 4.4 | - | \vdash | T- | | | | | | | _ | _ | | | | | \vdash | | T | - | | + | | | | | | Oct-04 | | | | <0.59 | | | | | | | - | | _ | | <0.59 | 2.6 | | _ | \vdash | | \neg | | $\neg \neg$ | | | | _ | | | _ | \vdash | | | † | | _ | t | | | 1 | ł | | Nov-04 | | | | <0.59 | | \neg | | | | _ | | | | | <0.59 | 2 | | ┼ | _ | | | | - | | | | ┢─ | | <u> </u> | ╆╌ | | \vdash | | 1 | \vdash | | + | | | - { | \ | \ | Dec-04 | 0.06 | | | | | | | | \vdash | | | | | _ | | - | | | \vdash | | | | | | | \vdash | <u> </u> | \vdash | _ | | | \vdash | | | | - | 1 | | | - | | | Dec-04 | | | | <0.59 | | - | | | | | | _ | _ | | <0.59 | 1.1 | | _ | _ | ┼~~ | | | | | | | \vdash | | | 1 | | | ┼ | | | | + | | | ł | 1 | { | Feb-05 | | < 0.6 | | | <0.6 | <0.6 | <0.6 | | | | <0.6 | <0.6 | 1 | <0.6 | <0.6 | | | † | 1 | 7 | <0.6 | 3 | <0.6 | 1 | <0.6 | <0.6 | 1 | _ | | | | | <0.6 | <0.6 | | <0.6 | ١. | | | - | ļ | l | Apr-05 | ├+ | | | | - | | | | | | - | | | <u> </u> | 1 - | <u> </u> | <0.59 | 3 | | - | | | | | | | <u> </u> | - | | | | | | 1 | | | + | | | | | | May-05 ⁽¹⁾ | <n 59<="" td=""><td></td><td>├┤</td><td><0.59</td><td>H</td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td><td><0.59</td><td><0.59</td><td></td><td><0.59</td><td>\vdash</td><td>5.1</td><td>-</td><td>-</td><td></td><td>-</td><td>-</td><td></td><td>_</td><td>├</td><td> </td><td>├</td><td>├─~</td><td>┼</td><td> </td><td> </td><td>-</td><td></td><td>╁</td></n> | | ├┤ | <0.59 | H | | | | | - | | | | | <0.59 | <0.59 | | <0.59 | \vdash | 5.1 | - | - | | - | - | | _ | ├ | |
├ | ├─~ | ┼ | | | - | | ╁ | | | - | 1 | l | May-05 ⁽²⁾ | 10.57 | | | <0.6 | - | <0.6 | <0.6 | _ | - | | | | <u> </u> | | <0.6 | + | _ | + | 0.9 | | <0.6 | 3 | - | - | <0.6 | <0.6 | 1 | | - | - | ├── | ╁ | <0.6 | | - | | +. | | | | | ŀ | May-05 ⁽³⁾ | c0 50 | | | <0.59 | | -0.0 | 40.0 | | | | | - | ۳÷ | - | | <0.59 | | 4.2 | - | <0.59 | $\overline{}$ | | | | | | H | | - | - | | - | 10.0 | | | | 十 | | | | | | Aug-05 ⁽⁴⁾ | | - | | <0.24 | | - | | | | | - | | | \vdash | | <0.24 | 12 | <0.24 | | 5.5 | | | - | | | - | | | | | | | | | | | + | | | Ì |] | } | Aug-05 ⁽⁵⁾ | 1.5 | c) 6 | <0.2 | | <0.2 | 102 | c0.2 | <∩ 2 | <0.2 | d12 | 40.2 | <0.6 | <0.2 | <0.2 | <0.6 | - - | <24 | <0.2 | 1] | | <0.6 | 3 | <0.6 | 1 | <0.2 | <0.2 | 0.8 | <n2< td=""><td><0.2</td><td><0.2</td><td>di 2</td><td>402</td><td><0.2</td><td><0.2</td><td><0.2</td><td><0.2</td><td>╁</td></n2<> | <0.2 | <0.2 | di 2 | 402 | <0.2 | <0.2 | <0.2 | <0.2 | ╁ | | | ì | 1 | | | <0.24 | ~9.0 | ├ ─~~ | <0.24 | \rightarrow | -47.4 | -0.2 | 10.2 | 1 10.2 | -0.2 | -0.2 | VO.0 | -0.2 | 10.2 | - — | <0.24 | | — | 1, | 5.9 | .0.0 | - | ~0.0 | | 10.2 | NO.2 | 0.0 | 10.2 | ₩.2 | 10.2 | | ₹0.2 | 10.2 | 10.2 | -0.2 | 10.2 | + | | | | 1 | l | Sep-05 | | | ┸┷┵ | - | 1 | | | | \vdash | | | \vdash | - | \vdash | | <0.24 | | | | 5.1 | | | | | | - | | ├ | | ├ | ├ | ┼ | | ! | \vdash | ├ | + | | | | | | Oct-05
Nov-05 ⁽⁶⁾ | <0.21 | | - | <0.24 | | -02 | <0.2 | - | | | | | 057 | <0.2 | | <0.24 | | <0.24 | 0.7 | | <0.2 | -, | ├ | c0.2 | <0.2 | <0.2 | 60.2 | | ├ | ├ | | ┨── | <0.2 | ┼— | - | ├ | ╁ | | | | | | 140A-02, | لــــا | L | L | <0.2 | لببا | ~U.Z | 40.2 | | | L | | | 0.0) | V0.2 | 10.2 | 10.2 | 12 | 1,0.2 | 0.7 | <u>,</u> | -40.2 | | | -0.2 | ~U.Z | V0.2 | | Ц. | Щ_ | Ц | | Ц_ | 1 10.2 | ــــــــــــــــــــــــــــــــــــــ | | | Ц, | Table 1 (continued) Summary of VOC Detections Hagen Farm Site Town of Dunkirk, Wisconsin | and a collection to be a const | | | | | | | 77. 14
5 7 ±26 | | | | | | | | | eros i e | | | | | | | WELLS | | | :, | - , 5 44 | | | | | 40.5 | | | | | | | | | | |--------------------------------|----------|-------|--------|-----------------------|--|--------|--|-------|-----------------|----------|------|-------------|------|----------------|----------|--------------|----------------|--|----------|----------|----------|--------------|-----------------|----------|--------------|----------|---------------|-------|--------|-------------|-------------|--------------|--|--|--------------|--|--|--|----------|----------|----------| | PARAMETER ** | זואנו י־ | PAL | ' ES | DATE ' | 'EW1. | IC-04 | MWI | MW22 | MW23 | MW26 | MW27 | MW29 | MW30 | MW32 | MW3 | MW7 | OBIIN | 4 ОВВМ | OB5-1/ | OBS-11 | OBS-1 | COBS-20 | P171 | 3 P17C | P17DF | P228 | P22C | P26B | P26C | P27B | P28B | P28C | P29B | P29Ç | 1º30B | P30C | P32B | P33B | P35B | P40D | P7B | | Vinyl chlor:de | L | 0.0.2 | 0.2 | Nov-05 ⁽⁷⁾ | <0.24 | | | <0.24 | | | | | | L | | <u></u> | <u> </u> | | <0.24 | <0.24 | < 0.24 | <0.24 | | 6.1 | 1 | <u> </u> | <u>L</u> | | L | | | | <u></u> | | | <u> </u> | | | | <u> </u> | <u>L</u> | | (continued) | 1 | 1 | | Dec-05 | <0.24 | | | <0.24 | | | | | | | | | l | L | <0.24 | <0.24 | 12 | <0.24 | 1 | 5.6 | | | | Ĺ | | | | | | | | | | | | | | | | l | l | | Jan-06 | <0.24 | | 11 | <0.24 | | | | | | | Ţ | Π | Ţ | T | <0.24 | <0.24 | <0.24 | 0.18 | | 5.4 | | | $\overline{}$ | | \Box | | | | | | | \Box | | | | Γ | | | | ļ | | | Feb-06 | <0.24 | <0.2 | 11 | <0.2 | <0.2 | <0.2 | <0.2 | | | | <0.2 | <0.2 | 0.58 | 1 | <0.2 | <0.2 | 8 | 0.22 | 0.6 | J 4 | <0.2 | 2 | <0.2 | 0.6 J | <0.2 | 0.21 | 0.39 | | 1 | Γ | | | 0.15 | <0.2 | | <0.2 | 5 | | | - (| | | Mar-06 | <0.24 | | 11 | <0.24 | | | | | | | | | | | <0.24 | <0.24 | 9.9 | <0.24 | 1 | 4.4 | | | | | | | t — | \Box | T | 1 | T- | T | | \top | | , | | | Xylenes-total | L | 1,000 | 10,000 | Nov-96 | | | <10 | 1100 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | 190 | 650 | <10 | 1,300 | <10 | <10 | <10 | <10 | <10 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | ı |] | Feb-97 | | | <10 | 490 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | \Box | | | | 17 | 880 | <10 | 3,000 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | - | | 1 | May-97 | | | <10 | 62 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | <10 | 590 | <10 | 3,700 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | İ | | | Aug-97 | | - | | <10 | | <10 | | | | | <10 | <10 | <10 | | | | <u> </u> | | 14 | 510 | <10 | 700 | <10 | <10 | <10 | | <10 | <10 | | 1 | T | T | \top | <10 | | <10 | <10 | | | | | | Nov-97 | | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | \vdash | | 96 | 210 | <10 | 490 | <10 | <10 | <10 | <10 | <10 | <10 | <11) | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | 1 | | Feb-98 | | | 0</td <td>74</td> <td><10</td> <td></td> <td></td> <td></td> <td>1</td> <td>44</td> <td>100</td> <td><10</td> <td>320</td> <td><10</td> | 74 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | 1 | 44 | 100 | <10 | 320 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | | | ì | May-98 | <u> </u> | <10 | <:10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | i — | | | 51 | 39 | <10 | 290 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | | ı | 1 | | Aug-98 | - | | tt | <10 | | <10 | | | | | <10 | | \vdash | | \vdash | † | | \top | 30 | <10 | <10 | 510 | <10 | <10 | <10 | | \vdash | | | \vdash | \vdash | | | <10 | | <10 | \vdash | | | | 1 | 1 1 | Nov-98 | | | tH | 11 | <0.5 | <0.5 | 5 | <0.5 | <0.5 | <0.5 | T | <0.5 | 200 | 8 | | | | | 80 | 23 | <0.5 | 3,700 | <0.5 | 7 | 6 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | | | | 1 | } | Feb-99 | | <0.5 | ∢.5 | 1 | <0.5 | 0.3 | <0.5 | <0.5 | <0.5 | <0.5 | 0.3 | <0.5 | <0.5 | <0.5 | | | | | 9 | 3 | <0.5 | 360 | <0.5 | <0.5 | <0.5 | 0.3 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 0.3 | <0.5 | <0.5 | <0.5 | | | 1 | 1 | 1 | May-99 | | | ≪.5 | 1 | | <0.5 | <0.5 | | <0.5 | | <0.5 | <0.5 | <0.5 | 1 | | | | †- | 8 | 2 | <0.5 | 390 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | T - | 1 | <0.5 | <0.5 | | <0.5 | | <0.5 | <0.5 | | | | | 1 | Aug-99 | | <:0.5 | | 0.9 | <0.5 | 0.9 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 1 | \vdash | 1 | | 1 | 7 | 2 | 1 | 200 | <0.5 | <0.5 | ⊲0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | - | 1 | 0.5 | <5 | | | | | | Nov-99 | | | .<0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | _ | | | | 1"- | | | | \top | 0.8 | 4 | <0.5 | 86 | <0.5 | <0.5 | <0.5 | <0.5 | _ | \vdash | † | | <0.5 | <0.5 | | 1- | | | | | | | | | Feb-00 | | <0.5 | | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | | 1 | \vdash | <0.5 | | | | | 1 | <0.5 | 4 | <0.5 | 23 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <u> </u> | \vdash | _ | | | | | 1 | Ì | 1 | Aug-00 | | <0.5 | \vdash | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | <0.5 | <0.5 | | | | \top | <0.5 | 2 | <0.5 | 19 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | \vdash | 2 | <0.5 | <5 | | | - | | | Feb-01 | t | <0.5 | | <2 | <0.5 | <0.5 | | | | | <0.5 | <0.5 | | | | | | | 7 | 0.009 | <0.5 | 0.18 | <0.5 | <0.5 | <0.5 | \vdash | | | † | _ | | | \vdash | <0.5 | | <0.5 | <51 | | | ĺ | İ | 1 . | May-01 | | | | <0.5 | | <0.5 | <0.5 | | | | | | <0.5 | <0.5 | <0.5 | 240 | | | 0.5 | 5 | <0.5 | 200 | | <0.5 | ⊲0.5 | <0.5 | <0.5 | ! | <u> </u> | <u> </u> | | \vdash | <0.5 | + | _ | - | <13 | | | - | 1 | 1 | Aug-01 | | <0.5 | ₹0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | <0.5 | \vdash | <0.5 | <0.5 | 1 | | <0.5 | 19 | | | 0.6 | 4 | <0.5 | 62 | <0.5 | <0.5 | <0.5 | | | | | † – | <1).5 | <0.5 | | <0.5 | | <0.5 | <51 | | | 1 | ì | 1 | Nov-01 | | | ┝╌┽ | <0.5 | | <0.5 | <0.5 | | | | | | <0.5 | 0.8 | <0.5 | 35 | | _ | 5 | 14 | <0.5 | 37 | | <0.5 | <0.5 | <0.5 | <0.5 | | | | | <u> </u> | <0.5 | ! | _ | | <0.5 | | | | l l | | Feb-02 | | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | | | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 10 | | | 4 | 39 | <0.5 | 20 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | | <u> </u> | <u> </u> | _ | <0.5 | <0.5 | _ | <0.5 | <100 | | | | | | Mar-02 | 2.2 | | | <0.51 | | \dashv | | | | · | | † | |
| <0.51 | <0.51 | | | <330 | 70 | | _ | | | | | | | _ | | 一 | _ | | | | | | | | | 1 | | May-02 | | | | <0.5 | $\neg \uparrow$ | <0.5 | <0.5 | _ | | - | | \vdash | <0.5 | <0.5 | <0.5 | 1 | | †— | 3 | 70 | <0.5 | 6 | | <0.5 | <0.5 | <0.5 | <0.5 | | | \vdash | | - | <0.5 | - | _ | | <51 | | | 1 | 1 | 1 | Aug-02 | | <0.5 | -:05 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 0.5 | <0.5 | 0.5 | | 1 | 7 | 96 | <0.5 | 5 | 0.5 | 0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 3 | <0.5 | <51 | | | | | | Nov-02 | | | | <0.5 | $\neg \uparrow$ | <0.5 | <0.5 | | | | | l | <0.5 | <0.5 | <0.5 | <0.5 | _ | 1 | 2 | 180 | <0.5 | 27 | | <0.5 | <0.5 | | <0.5 | <u> </u> | | | <u> </u> | - | <0.5 | | | | <51 | | | | |] | Feb-03 | | - | | <0.5 | | <0.5 | | | | | <0.5 | <0.5 | \vdash | <u> </u> | <0.5 | <0.5 | | _ | <0.5 | 170 | <0.5 | 7 | <0.5 | | <0.5 | | - | | - | | | | | <0.5 | | <0.5 | <51 | | | Ì | | 1 | May-03 | | | | <0.5 | | <0.5 | _ | $\neg \neg$ | | _ | _ | | | | <0.5 | | _ | ┼── | 4 | - | <0.5 | 10 | _ | <0.5 | <0.5 | | - | - | | | \vdash | | | 10.0 | | 10.0 | <0.5 | | | - | 1 | | Aug-03 | | | <0.6 | <0.6 | <0.6 | | <0.6 | - | | | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | _ | | † | <0.6 | 300 | <0.6 | 7 | <0.6 | | | <0.6 | <0.6 | <0.6 | | | | | | <0.6 | 1 | | <29 | | | | | | Nov-03 | | | | <0.6 | | <0.6 | <0.6 | $\neg \neg$ | | | _ | | <0.6 | 0.9 | <0.6 | | | \vdash | - | 380 | <0.6 | 6 | | <0.6 | <0.6 | | | | <u> </u> | | | \vdash | <0.6 | 10.0 | <u> </u> | | <29 | | | | 1 | 1 | Feb-04 | ├ | <1 | | <1 | <1 | | <1 | | | _ | <1 | <1 | | - | <1 | <1 | | \vdash | <1 | 400 | <1 | 5 | <1 | 0.0 | | <1 | 10.0 | <u> </u> | - | | | \vdash | 100 | <1 | | | <50 | | | | 1 | | | | य
य | ├ ┼ | <1 | <1 | <1 | `` | | <1 | <1 | <1 | <1 | | <1 | <1 | 210 | | \vdash | | 700 | | _ | <1 | <1 | <1 | -1 | | \vdash | | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | | | Aug-04 | | 4.1 | ⊢+ | <1 | `` | ~`- | | | `, | -`` | -1 | <u> ``</u> | | <u> </u> | √1
√1 | 88 | | +- | `` | 1700 | | 20 | -1 | -1 | | | | | | | `1 | <u> </u> | `` | -1 | | | | | | | | | Sep-04 | | | ├┼ | <1 | - | \dashv | | | | ├ | | - | - | | <1 | 29 | | ┼─ | - | + | | | | | | | | . | | | | | - | ļ | | | | | | | | | Oct-04 | | | ├ ┼ | | | - | | - | | | \vdash | ├ | <u> </u> | \vdash | <1
<1 | 4.7 | | \vdash | | \vdash | | - | | | | - | | | | | | - | | - | | | | | | 1 | 1 | i . | Nov-04
Feb-05 | | <0.6 | | <1 | <0.6 | c0.6 | <0.6 | | | | <0.6 | <0.6 | 506 | <0.6 | <0.6 | _ | | | <0.4 | 630 | 0.6 | 2 | <0.6 | <0.6 | <0.6 | c0.6 | c0.6 | | | — | | <u></u> | <0.6 | <0.6 | | <0.6 | <32 | | | | | Щ_ | reo-us | | <0.0 | | √υ.υ | ~0.0 | -0.0 | ₩.U | | | Щ., | ~0.0 | ~0.0 | _ \0.0 | `0.0 | ~0.0 | ~0.0 | | Ь | ~0.0 | 1 050 | 0.0 | | -0.0 | √U.U | -0.0 | 40.0 | 10.0 | | | | | | 4.0 | <0.0 | | 40.0 | ~2 | | PARAMETER = | " UNIT | PAC | ES T | DATE | EV/1 | IG 04 | MW1 | MW22 M | W23 M | W26 M | W27 MW2 | 9 MW30 N | 1W32 MW | 33 MW | OBIIM | ORSW | OBS-1A | OB2-18 | OBS-IC | OBS-2C | P17B | P17C | PIZOR | P22B | P22C | P26B | P26C | 1278 | P288 | P28C | P29B | P29C | 1'30B | P30C | P32B | P33B | P35B | P40D | . 171 | |--------------|--------|----------|------|-----------------------|--------|-------|---------------|--------|--------|---------------|---------|----------|---------|--------|-------|------|--------|--------|--------|--------|------|------|-------|-------------|------|------|------|------|----------|----------|------|------|--------|-------------|-------------|--------|-------------|--------|--------------| | ylenes-total | L | 1,000 10 | ,000 | Apr-05 | | | | | | L | | \perp | | L | | | | | 600 | <0.63 | | | | } | | | | | <u> </u> | <u> </u> | | | L | | | | L' | | | | ontinued) | | | M | ay-05 ⁽¹⁾ | i | | | \Box | | | | | | Г | | | - 1 | 1 1 | М | ay-()5 ⁽²⁾ | <),53 | | T1 | <0.6 | < | 0.6 | | TT | | | | | <0.63 | <0.63 | 1,200 | < 0.63 | <0.6 | 370 | <0.6 | 2 | | <0.6 | <0.6 | | | | | | | $\neg r$ | | \Box | | | <3 | | | - 1 | 1 | M | ay-05 ⁽³⁾ | | | 11 | | \neg | $\neg \top$ | - | | | | | | | \neg | | | | | 1 | 1 1 | | un-05 | <1),53 | i | 11 | <0.63 | | | | | | | T | | <0.63 | <0.63 | 1,300 | <0.63 | | 390 | | | | | _ | | | | | | | $\neg \neg$ | | | | | | | | | | A | ug-05 ⁽⁴⁾ | <16 | | 11 | <1.6 | | | | | | | | | <1.6 | <1.6 | 1,200 | <1.6 | | 330 | | | | | | | | | | | | -1 | | | | | | | | | 1 1 | Α | ug-05 ⁽⁵⁾ | | <6 | T | <6 | | \neg | | TT | | <6 | | | <6 | <6 | 1,400 | | <6 | 400 | <6 | 2 | <6 | | | | | | | | \Box | | | | | | <50 | | | | | | Sep-05 | <0.45 | | | <0.45 | | | | T | | | | | <0.45 | <0.45 | 1,200 | <0.45 | | 330 | | | | | | | | | | | | | | | , – – | | | | | - 1 | \ | | Oct-05 | <0,93 | | | <0.93 | | $\neg \vdash$ | _ | \top | | | | | <0.93 | <0.93 | 1,300 | <0.93 | | 330 | | | | | | | | | | | | | | | $\neg \neg$ | abla | | | | 1 | | N | ov-05 ⁽⁶⁾ | | | 11 | <0.9 | < | 0.9 <0 |).9 | TT | | | <0.9 | <0.9 | <0.9 | <0.9 | 1,300 | <0.9 | <0.9 | 180 | <0.9 | 11 | | <0.9 | <0.9 | <0.9 | <0.9 | | | | \Box | | < 0.9 | | , — | | <9 | | | | | N | ov-05 ⁽⁷⁾ | <0.93 | | | <0.93 | | | | | | | | | <0.93 | <0.93 | 1,300 | <0.93 | | 340 | | | | | | | | | | | | | $\neg \neg$ | | | | Γ^{-} | | | l i | | T | Dec-05 | <0.93 | | T1 | <0.93 | | | | \top | | | | | <0.93 | <0.93 | 1,300 | <0.93 | | 300 | | | | | | | | | | | | | | | | \Box | i | | | | | | an-06 | <0.93 | | 11 | <0.93 | ┪ | _ | | | | | | | <0.93 | <0.93 | 1,100 | < 0.93 | | 270 | | | -1 | | | | | | | | | _ | \neg | i | | \Box | | | | | | | eb-06 | <0.93 | < 0.9 | 11 | <0.9 < | 0.9 < | 0.9 <0 |).9 | | <0. | 9 <0.9 | <0.9 | <0.9 | <0.9 | <0.9 | 1,200 | <0.9 | <0.9 | 260 | <0.9 | 9 | <0.9 | <0.9 | <0.9 | <0.9 | <0.9 | , | | , | | | <0.9 | <0.9 | \neg | <0.9 | <0.9 | | | | 1 | 1 | /ar-06 | <0.93 | T | - | <0.93 | | | | | | | | | < 0.93 | < 0.93 | 1,000 | < 0.93 | | 220 | | $\neg \neg$ | | | | | | | | | | | | | | | | #### riotes: ⁽¹⁾ Sampled on Nay 13, 2005 ¹⁰ Sampled on h'ay 16–17, 2005. ⁽⁹⁾ Sampled on May 26, 2005. ⁴⁹ Sampled on August 1, 2005. ⁴⁴ Sampled on August 2–5, 2005 ^(*) Sampled on November 17-18, 2005. ^(*) Sampled on November 11, 2005. Flank cells indicate no analysis. Only sampling rounds having at least one detection for a given; arameter in any of the groundwater wells are displayed in this table. Table 2 (continued) Summary of Indicator Parameters Hagen Farm Site Town of Dunkirk, Wisconsin | atom was figure of | 2.0 | | | فاختر تروا | | 5 | | | | ر جردوه - | | ا
ئۇللىرى رو | | | | | | | | Service Service | | | VELLS / | | e. Heigh | | | | | 14.9 | | | | در دنور | | | , and a | or deriv | | | 1 - sec | |--------------------|--|-------|----------|------------------|----------------------|-------|---------|------------|------------------|-----------|-------|-----------------|----------|------|----------|------|------|--------|--------------|--|-----------|-------|---------|------|----------|------|-------|--------|------|-------|------|------------|------|--|--|--------------|-------------|----------|--|----------|---------| | PARAMETER | UNITS | PAL | ES | DATE | 5W1 | IG-04 | MWI | MW22 | M(W23 | MW26 | MW27 | MW29 | MW30 | MW32 | MW33 | MW7 | OBII | M OBSM | OBS-1A | _ | _ | _ | .P17B | | P17DR | P22B | P22C | . P26B | P26C | P27B. | P25B | P28C | P29B | P29C | P308 | . P30C | P32B | . P33B | P35B | P40D | .P7B | | Alkalinity - | mg/L | Ì | L | Jan-06 | 272 | | <u></u> | 363 | | <u> </u> | | | ļ | | <u> </u> | | | | 284 | 504 | 417 | 403 | | 380 | L | | | | | | | | | l | <u> </u> | | | L | <u> </u> | \perp | | | total as CaCO3 | | | | F≥b-06 | 548 | 208 | | 412 | 394 | 350 | 282 | | | | 287 | 264 | 424 | 329 | 305 | 544 | 463 | 410 | 322 | 392 | 284 | 469 | 304 | 456 | 279 | 291 | 313 | | | l | | 1 | 356 | 297 | | 269 | 316 | | (continued) | 1 1 | | [| N ar-06 | 313 | | | 392 | | | | | <u> </u> | | | | | | 283 | 553 | 463 | 420 | | 390 | | | | | | | | | l | | | | | | | | | | Chemical | mg/L | | Π. | Nov-96 | | | 15 | 17 | 151 | <0 | 48 | <0 | 13 | <0 | <0 | <0 | <0 | <0 | | | | | 19 | 14 | <0 | 49 | <0 | <0 | <0 | ⊲) | <0 | <0 | <0 | <0 | <0 | <0 | ⊲1 | <0 | <0 | <0 | <0 | | oxygen de nand | | | Г | Aug-97 | | | 21 | 19 | 74 | 7 | <7 | <7 | 7 | 17 | <7 | 14 | 15 | 8 | | Ì | L | | 10 | 28 | <7 | 48 | <7 | 24 | 26 | 14 | 17 | <7 | 7 | 11 | 11 | 14 | <7 | 9 | 47 | <7 | 8 | | | | i | | Aug-98 | | 17 | 16 | 25 | 19 | 20 | 19 | 24 | 38 | 19 | 21 | 20 | 38 | 13 | | | | | 9 | 25 | 60 | 76 | 19 | 40 | 61 | 33 | 138 | 59 | 11 | 118 | 14 | 11 | 14 | 109 | 17 | 17 | 26 | | | 1 | | Γ | Aug-99 | | <2.2 | | 14.7 | 14.7 | | 11.8 | <2.2 | 10.1 | 15 | | 9.8 | 14.7 | <2.2 | | | | | 11.1 | 13.7 | <2.2 | 30.4 | <2.2 | | | 19 | 13.7 | <2.2 | <2.2 | <2.2 | 10.1 | <2.2 | <2.2 | i | <2.2 | <2.2 | 26.5 | | | 1 1 | | Γ | Aug-00 | | <2.2 | T | 7.1 | 1.3 | <2.2 | <2.2 | 7.4 | <2.2 | 11.7 | | 5.8 | 6.4 | 7.1 | | | | | <2.2 | 10.7 | <2.2 | 24.8 | <2.2 | 9 | <2.2 | <2.2 | 5.8 | <2.2 | <22 | <2.2 | <2.2 | <2.2 | 9.4 | | <2.2 | <2.2 | 30.4 | | | ! | | Γ | Aug-01 | | <2.2 | 18.2 | <2.2 | 39.5 | <2.2 | | <2.2 | | 6.1 | <2.2 | <2.2 | <2.2 | <22 | <2.2 | 38.9 | | | | | | 20.8 | <2.2 | <22 | <2.2 | | <2.2 | 9 | <2.2 | <2.2 | | | <2.2 | <2.2 | <2.2 | <2.2 | 34 | | | 1 1 | | Г | Aug-02 | | <2.2 | 11 | <2.2 | 13 | 6.2 | <2.2 | <2.2 | 35 | 8.1 | 6.5 | 7 | ⟨2.2 | 16.5 | <2.2 | 28 | | | 12 | 22
 9.1 | 17.4 | <2.2 | 10 | <2.2 | 16 | 13 | Q.2 | 8.4 | <2.2 | <2.2 | 8.8 | <2.2 | <2.2 | 7.5 | 9.1 | 7.2 | | | | | | Aug-03 | | | <3.7 | <3.7 | 13.7 | T | <3.7 | | | 18.8 | | <3.7 | | 1 | <3.7 | 21.9 | _ | | 10.1 | 14.8 | | 24.6 | ⊲3.7 | | | <37 | | | | | | | 3.7 | | | | 19.5 | | | i l | | | Aug-04 | | <2.2 | | 16.5 | 9.6 | <2.2 | | | 18.9 | <2.2 | 17.5 | <2.2 | T | <2.2 | 30.4 | 35.3 | | | 11.9 | 23.1 | <22 | 33.9 | <2.2 | <2.2 | <2.2 | | | | | | <2.2 | <2.2 | <2.2 | <2.2 | <2.2 | <2.2 | 33.9 | | | | | | Aug-05 | | <2.2 | 3.7] | 10 | 6.3] | 87 | 3.3 J | <2.2 | 2.8] | 14 | 6] | 10 | 7.9 | 4 J | 7.8 | 20.1 | 48.4 | 4.4 J | 7.7 | 23.1 | 2.6] | 18.8 | 5.3 J | 18.1 | <2.2 | <2 Z | 8.8 | 10.1 | <2.2 | 2.8 J | <2.2 | <2.2 | 4.4] | <2.2 | <2.2 | <2.2 | 27.2 | | Chlonde - | mg/L | 125 2 | 50 | Nov-96 | | | 14.2 | 15.5 | 5.1 | 68.3 | 36.9 | 16.1 | 165 | 14.8 | 2.6 | 20.9 | 37.8 | 30 | | | | | 24.9 | 46.8 | 2.6 | 27.7 | 17.2 | 152 | 18.3 | 35 4 | 68.9 | 20.2 | 31.2 | 14.7 | 13 | 10.2 | 43.8 | 15.9 | 20.5 | 192 | 4.9 | | dissolved as C.L. | " | | | Aug-97 | | | 9.3 | 25.4 | 5.3 | 38.2 | 26.7 | 4.8 | 145 | 16.2 | 2.6 | 30.2 | 37.3 | 30.9 | | | | | 33.9 | 52.4 | 2.9 | 19 | 17.4 | 15.4 | 16.8 | 54 1 | 64.9 | 19.8 | 24 | 13.4 | 14.5 | 10.1 | 43.9 | :5.5 | 19.3 | 17.7 | 12.6 | | | 1 | - 1 | | Aug-98 | | 43.9 | 13.7 | 29.4 | 2.9 | 26.6 | 7.5 | 8.2 | 90.1 | 17 | 2.4 | 32.6 | 39.4 | 32.6 | | | | | 36.6 | 47.6 | 3 | 26.4 | 19.1 | 14.2 | 18 | 44.1 | 65.3 | 20.3 | 22.8 | 15.7 | 18 | 11.5 | 14.6 | 16 | 21 | 185 | 20 | | | | | 1 | Aug-99 | | 41.5 | | 28.9 | 2.7 | | 4.1 | 8.5 | 74.4 | 12.3 | 1 | 26.7 | 46.3 | 34.6 | | | | | 41.4 | 49 | 3 | 28.5 | 17.9 | | | 37.2 | 88.8 | 20.2 | 21.7 | 15 | 25.7 | 11.7 | 45.9 | 1 | 22.3 | 19.2 | 21.3 | | | 1 1 | | | Aug-00 | | 44.4 | | 33.9 | 1.6 | 21.7 | 5.4 | 15.4 | 56.1 | 18.1 | 2.6 | 24.3 | 48 | 34.9 | | | | | 31.2 | 44.4 | 4.3 | 27.8 | 21.5 | 15 | 20 | 31 4 | 87.3 | 22.3 | 22.4 | 17.2 | 30.5 | 15.2 | 42.8 | 23.2 | 24 | 21.2 | 25.7 | | | | | | A 1g-01 | | 35 | 1.3.7 | 26.8 | 2.8 | 15.6 | 15.6 | 5.2 | 68 | 22.1 | 2 | 22 | 54.4 | 38.2 | 5.6 | 98.2 | | | 39 | 44 | 4.8 | 30.6 | 22.4 | 14.1 | 21.3 | 69 6 | 85 | 24 | 22.2 | 17.7 | 31.3 | 16.8 | 41.2 | 25.8 | 25.2 | 22.4 | 29.4 | | | 1 1 | | | May-01 | | | | 25.2 | | 13 2 | 13 | | | | | l | 53.5 | 37.4 | 7.3 | 102 | | | 42.7 | 43.3 | 7.2 | 36.2 | | 13 3 | 21.1 | 75 4 | 83.9 | | | | | | 42.6 | | | | 29.6 | | | | | T | N-5v-01 | | | | 27.6 | | 15 | 20.5 | | | | | | 54.1 | 36.9 | 6.8 | 101 | | | 31.7 | 44.1 | 18.5 | 34 | | 14.3 | 21.4 | 87 4 | 82 | | | 1 | <u> </u> | | 40.1 | T | | | 33.1 | | | li | | | Feb-02 | | 37.4 | | 23.6 | 2.6 | 12.1 | 23 | | | | 1.7 | 21.1 | 60.1 | 39.4 | 12.8 | 101 | | | 27.4 | 43 | 3.7 | 33.3 | 23.4 | 12.3 | 22.8 | 109 | 82.4 | | | T | | 1 | 43.1 | 28.5 | | 23.7 | 33 | | | | | | May-02 | | | | 20.3 | | 12.4 | 30.9 | | | | | | 51.8 | 36.5 | 6.7 | 90.6 | | | 26.4 | 43 2 | 4.4 | 32 | | 13.1 | 21.7 | 104 | 76.9 | | | † | T | | 37.8 | | | | 29 | | | | - 1 | | A-1g-02 | | 20.9 | 10.6 | 16.2 | 1.7 | 9.8 | 18.6 | 6.2 | 54 | 21.5 | 0.99 | 17.8 | 46.5 | 34.3 | 4.7 | 90.4 | | | 24.7 | 41.7 | 3.4 | 26.6 | 19.7 | 10.2 | 19.6 | 80 6 | 60.2 | 21.5 | 20.2 | 14.8 | 27.4 | 13.8 | 36.7 | 24.5 | 22.7 | 20.4 | 26.2 | | | 1 1 | ì | - h- | Nov-02 | $\neg \neg \uparrow$ | | | 16.6 | | 19.1 | 76.8 | | | | Ì | | 52.9 | 35.5 | 2.5 | 91 | · · · · · | | 26.9 | 39.2 | 4.8 | 31.8 | | 12.9 | 21.6 | 88 9 | 72.1 | <u> </u> | Ė | † | - | † | 39.7 | | | \vdash | 23 | | | | - | - | Feb-03 | | 27.1 | | 11.1 | 7.8 | | 25.2 | | | | 1.9 | 24.3 | 11.1 | 40.9 | 5 | 86.2 | | _ | 28.2 | 41.5 | 4 | 31.3 | 23.2 | 11.2 | 22.3 | 82 8 | 78.2 | | | t | | | 42 | 28 | | 22.9 | 24.5 | | | 1 | | - | May-03 | | | | 17 | | 37.1 | _ | | | | | | 61 | 40 | 3.5 | 85.1 | | | 28.2 | 38.1 | 3.4 | 39 | | 13.6 | 22.6 | 452 | 70.1 | | | † | | | 39.6 | | | | 24.1 | | | | | - | Aug-03 | | 21.8 | 11.9 | 10.8 | 10.2 | 145 | 114 | 16.2 | 12.1 | 24.2 | 1 | 7.4 | 60.2 | 40.6 | 49.3 | 86.2 | | | 27 | 40.9 | 4.1 | - | 23.4 | 10.5 | 22 | 37 | 65.8 | 24.3 | 21.9 | 17 | 27.2 | 15.6 | 39.8 | 28.5 | 25 | 22.8 | 24.5 | | | | | - | Nov-03 | | | | 9.5 | | 107 | 91.4 | | | | | - | 55.2 | 40 | 4.5 | 85.5 | | | 25.7 | 37.3 | 3.8 | 26.9 | | 11.4 | 20.5 | 25 6 | 54.5 | | | 1 | m | 1 | 35.9 | - | | | 20.4 | | | | | - | Feb-04 | | 1.2 | | 10 | 10.2 | 99 | 88.8 | | | | 1.9 | 18.7 | 58.6 | 42.1 | 9.1 | 88.4 | | | 26.5 | 40.7 | 3.9 | 29.3 | 24.2 | 10.6 | 22.5 | 49.4 | 57.6 | | | \vdash | | † | | 29.8 | | 22.8 | 25.3 | | | | - | - 1- | Aug-04 | | | 12.7 | 9 | 3.3 | 24.7 | 39.6 | 15.7 | 308 | 28.1 | 1.4 | 8.4 | 59.3 | 40.9 | 68.9 | 61.9 | _ | | 24.5 | 40.3 | 5 | 28.9 | 23.1 | 11.4 | | 33 9 | - | 25.4 | 26.7 | 20 | 20 | 15.4 | | 28.1 | 25 | | 26.2 | | | i i | - 1 | - | Feb-05 | | 1.6 | | 8.2 | 5.8 | 43 4 | 35.5 | | | - | 2 | 4.5 | 60.5 | 44 | 7.6 | 78 | | | 24.6 | 40.3 | 5 | 28.6 | 24.9 | 12 | 23.5 | 35.7 | 56.8 | | | 1 | | 1 | 42.3 | 29.7 | | | 30.1 | | | 1 1 | | · - | A:1g-05 | | | 11.7 | 7.8 | 2.8 | 31.7 | 35.7 | 11.7 | 81.5 | 24.3 | 1.6 | 2.7 | 66 | 45.4 | 4.8 | 66.3 | 34.6 | 32.9 | 19.8 | 34.9 | 4.8 | 25.6 | 22 | | 21.8 | 34.6 | 52.5 | 23.8 | 24.1 | 18.8 | 13.7 | 15.3 | 36 | 26.7 | 23.4 | 22.1 | 19.1 | | Dissolved | mg/L | _ | -+- | May-98 | | 10.1 | 6.1 | 1.4 | 7.9 | 5.6 | 3.1 | 8.1 | 2.3 | 2.3 | 5.7 | 7 | 3.7 | 10.6 | _ | <u> </u> | | | 1.6 | 0.9 | 12.5 | 0 | 3.9 | 1 | 4.8 | 0 | 0 | 3.7 | 4.I | 5.5 | | 3.9 | 0 | 5.4 | 5.9 | 8.4 | 0 | | oxygen - field | | ì | - | Aug-98 | | 8 | 8.2 | 2.1 | 7.3 | 5.2 | 4.9 | 9.2 | 6.1 | 4.5 | 2.4 | 5 | 6.4 | 8.2 | | | | | 2.2 | 1.6 | 12.1 | 1.1 | 6.8 | 1 | 4.9 | 1.7 | 2.1 | 4.6 | 6.2 | 6.9 | 3.5 | 5.1 | 0.8 | 6.1 | 2.6 | 8.2 | 2.2 | | oxygen - neid | 1 1 | | | Nov-98 | | 8.3 | 7.8 | 3.9 | 7.1 | 5.7 | 7.5 | 9.3 | 5.3 | 5 | 1.8 | 6.6 | 7.8 | 7.4 | | \vdash | | | 4 | 3 | 11.7 | 2.2 | 8.6 | 3.5 | 7.5 | 4.4 | 3.2 | 6.7 | 7.4 | 7.5 | 4.7 | 5.6 | 4.8 | 4.9 | 8.6 | 8.1 | 4.4 | | | | - 1 | - ⊢ | Feb-99 | | 9.8 | €.€ | 0 | 5.4 | 2.4 | 3.2 | 7.6 | 0 | 0 | 3 | 3.3 | 6.9 | 3.5 | | | _ | | 1.4 | 0 | 7 | 11 | 4.5 | 1.3 | 3.4 | 1.3 | 0.4 | 2.5 | 3.3 | 4.6 | 0.5 | 3.1 | 6 | 6.1 | 4.7 | 5.3 | 0 | | | | - 1 | - | May-99 | | 6.1 | £.2 | 0.6 | 5.8 | 3.8 | 4.2 | 7.4 | 3 | 4.7 | 3 | 3.8 | 4.7 | 7 | | \vdash | _ | - | 3.1 | 0.9 | 9.4 | 0 | 8.3 | 0.2 | 4.3 | 3 | 1.8 | 4.5 | 5 | 5.1 | 3.1 | 5 | 0.6 | 5.2 | 8.3 | 7.2 | 0.1 | | | | | \vdash | May-99
Aug-99 | | 6.8 | 7.7 | 0.7 | 6 | 4.8 | 3.4 | 7.5 | 1.3 | 5.4 | 3.2 | 3.6 | 5.8 | 5.9 | \vdash | | | | 2.3 | 0.9 | 8.7 | 0.6 | 8.4 | 2.8 | 5.2 | 1.4 | 0.4 | 4.5 | 4.8 | 5.5 | 3.2 | 4.5 | 1.1 | 4.8 | 6 | 6.4 | 1.8 | | | | | - | _ - | | 7 | 8.5 | | 4.4 | 4.1 | 5.7 | 8.1 | 3.8 | 3.4 | 3.3 | 6.7 | 7.3 | 8 | | - | | | 2.1 | 1.2 | 9.6 | 3.1 | 7.1 | 3.8 | 4.2 | 3.9 | 7 | 4.7 | 5.7 | 6.4 | 5.5 | 6 | 0.8 | 4.0 | 6.8 | 5.9 | 2 | | | | | _ ⊢ | Nov-99 | | 8.6 | 5.5 | 2.8 | 8.7 | 5.9 | 5.5 | 7.6 | 1.9 | 6.5 | 2.2 | 7.5 | 5.5 | 8.6 | - | | | - | 1.9 | 0.8 | 12.4 | 1.4 | 10.1 | 0.9 | 5.2 | 1.4 | 1.7 | 6.1 | 4.8 | 8.5 | 3.3 | 5 | 1.9 | 5.4 | 10 | 7.9 | 1.2 | | | | i | - | F-2b-00 | | | | 1.4 | 3.9 | 3.8 | 4.6 | 7.5 | 1.9 | 5.7 | 7.8 | 2.6 | 2.4 | 6.1 | | | | | 0.7 | 0.0 | 7.3 | 0.5 | 6.9 | 0.9 | 2.1 | 3 | 0 | 3.8 | 2.3 | 4 | 5.4 | 4.4 | 2.3 | 5.9 | 4.8 | 4 | 0.6 | | | | | _ | Aug-00
Feb-01 | | 9.6 | | 3.1
8.1 | - 3.9 | 5.2 | 4.0 | 7.1 | 1.9 | 5.7 | 3.4 | 4.1 | 2.4 | 0.1 | | | | -1 | 4.4 | 24 | | 1.6 | 6.9 | 3.5 | 5.8 | 3 | | 3.0 | 2.3 | | 3.4 | 4.4 | 4.3 | 4.6 | 4.0 | 6.6 | 1.3 | | | <u>. </u> | | | 1-60-01 | | 9.0 | | 0.1 | <u> </u> | J.2 | | | Ь— | | J.4 | 4.1 | | ٠ | Щ. | | | | 7.7 | 4.7 | 21.0 | 1.0 | ٠ | ر.ر | 5.0 | | | | | ــــــــــــــــــــــــــــــــــــــ | | | L | 1.0 | | 3.0 | 1.0 | Table 2 (continued) Summary of Indicator Parameters Hagen Farm Site Town of Dunkirk, Wisconsin | N 3 | T | 12 3 | : - () | prosess ju | 7. 7 . | .7 | - 1241 | | | 7 - in year | 4200-12 | 1.0 | 100 | 7 5: | 1.54 | esta ti | 4 * * * * * * * * | de 53 * 1 | | 4,000 | 1200 | | WELLS | a. 1, | ٠, - | , , , , , | January a | | A | 10.00 | | 5.5 | - j. | .12 | Q. 1 1 1 | 201 0 5 | | 5-0-46 | 4 100 | | | |---------------------|-------|------|--------|----------------------|--------|-------|------------|-------|----------|-------------|---------|------|--------|--------|----------|---------|-------------------|-----------|--------|--------|--------|--------|--------|---------|-------|-----------|-----------|---------|------|--------|--------|-------|------|----------|---------------|---------|--------|--------|-------|---------------|--------| | PARAMETER | UNITS | AL I | :s | DATE | :W1 | JG-04 | | MW22 | | | | | | | | | | | OBS-1A | OBS-1B | OBS-1C | OBS-20 | P178 | P17C, | P17DR | P22B | P22C | P76B | P26C | P27B | P28B | P28C | P29B | P29C | . P30B | _P30C | P32B | P33B | P35B | P40D | P7B | | Dissolved | mg/L | | N | fay-01 | | | | 9 | | 4.5 | 2 | | | | | П | 3.9 | 7.6 | 4 | 3.4 | | | 1.8 | 0.1 | 10.4 | 0.9 | | 0.4 | 3.7 | 1.3 | 0 | | | T | | | 4 | | | | 3.3 | | oxygen - field | | | 1 | .g-01 | | 6.3 | 6.8 | 8 | 2.9 | 3.9 | 2.7 | 6.6 | 2.3 | 4.2 | 2.2 | 3.7 | 5.6 | 1.3 | 3.2 | 0.3 | | | 0.5 | 0 | 7.2 | 0.6 | 7.9 | 0.6 | 38 | 0.3 | 1.4 | 5 | 6.7 | 5.3 | 4.4 | 4.3 | 0.7 | 3.7 | 61 | 5.6 | 0.2 | | (continued) | 1 | | 1 | lov-01 | | | | 6.5 | T - | 7.9 | 1.7 | | | | <u> </u> | Γ_ | 2.5 | 1.2 | 4.7 | 0.3 | | | 0.2 | 0 | 4.4 | 0.8 | | 0.4 | 1.3 | 0 | 0.4 | | 1 | T | T | | 1.3 | | | | 1 | | | | | F | eb-02 | | 6 | | 62 | 5 | 5.2 | 2.3 | | | | 1.6 | 3.4 | 1.2 | 5.6 | 1.9 | 1.7 | | | 0.8 | 0.6 | 7 | 1.2 | 7.1 | 1.2 | 3 | 0 | 0.5 | | | T | | | 1.4 | 2.8 | | 4.9 | 0.9 | | [| ! | | N | fay-02 | | | | 59 | T | 4.7 | 2.2 | | | | | | 6.3 | 7.1 | 4.5 | 1.6 | | | 2.8 | 1.7 | 7.9 | 1.6 | | 1.6 | 4.6 | 2.5 | 2.1 | | | | | | 2.7 | | | | 1.8 | | } | li | Ì | A | ng-02 | | 5.7 | 67 | 7.2 | 3.5 | 3.3 | 2.3 | 6.3 | 1.5 | 2.6 |
2.3 | 3.7 | 4.8 | 5.5 | 3 | 1.9 | | | 2.1 | 2 | 8.1 | 1.6 | 8.2 | 1.5 | 4.3 | 1.5 | 0.8 | 4 | 4.6 | 4.4 | 4.3 | 4.5 | 1.1 | 4.7 | 6.3 | 5.8 | 1.6 | | | | | _ N | lov-02 | | | | 61 | T | 3.8 | 3.5 | | | | | | 5.3 | 5.8 | 2.1 | 2.2 | | | 3.1 | 0.5 | 8.8 | 1.3 | | 1 | 4 | 1 | 1 | | T | | | | 1.5 | | | | 0.8 | | | | | F | сb-03 | | 4.8 | T | 3.6 | 5.5 | 1.5 | 1.4 | | | | 0.4 | 5.2 | 2.7 | 4.4 | 2.7 | 1.3 | | | 1.5 | 0.6 | 7.2 | 0.2 | 8.1 | 0 | 3.5 | 0.6 | 0.2 | | | | | | 1.5 | 3.8 | | 4 | 0.5 | | | ļļ | | N | 1.1y-03 | | | | 66 | | 3.8 | 2.2 | Γ | | Γ | | Ι | 4.3 | 6.2 | 5.7 | 2.2 | | | 1.8 | 1.4 | 9.5 | 1.1 | | 0.8 | 4.3 | 1 | 2 | | | | | | 1.6 | | | | 1.4 | | | ! [| | A | ug-03 | | 6.8 | 5 5 | 5.5 | 2 | 3 | 1.2 | 7 | 1.2 | 2.7 | 0.8 | 6.5 | 5.3 | 5.1 | 2.6 | 1.2 | | | 1.3 | 0.2 | 10.1 | 0.3 | 8.1 | 0.4 | 4.1 | 0.5 | 0 | 3.7 | 3.8 | 4.8 | 36 | 4 | 0.7 | 3.8 | 5.4 | 5.3 | 1.2 | | | | | Ν | lov-03 | | | | 2.3 | T | 5.1 | 2.5 | | | | | | 5 | 6 | 1.6 | 2 | | | 22 | 2.2 | 10.7 | 0.9 | | 1.2 | 4.7 | 1.1 | 0.8 | | Ţ - | | 1 | | 0.7 | | | | 1.3 | | | | - 1 | F | €b-04 | | 8.2 | | 3.4 | i.1 | 3.8 | 2.3 | | | | 0.2 | 0.6 | 5.4 | 5 | 4.7 | 7.2 | | | 1.2 | 0.6 | 12.2 | 1.5 | 5.2 | 0.6 | 4.3 | 0.4 | 1.5 | | | | | | 6 | 4.6 | | 5.3 | 0.9 | | | | | A | ug-04 | | 6.4 | 7.2 | 5.9 | 2:.8 | 3.8 | 1.3 | 7.1 | 0.7 | 4.8 | 1.1 | 3.9 | 5.8 | 4.5 | 6.4 | 4.4 | | | 3.2 | 2 | 8.3 | 0.2 | 7.9 | 1.2 | 3.6 | 0.8 | 0.8 | 3.2 | 4.1 | 4.5 | 3 | 4 | 1.4 | 3.4 | 5.4 | 4.6 | 1.3 | | | | | F | eb-05 | | 7.4 | T | 4 | 3 | 3.5 | 1.2 | | | | 2.4 | 5.9 | 5.3 | 6 | 3.7 | 6.3 | | | 1.7 | 1.5 | 10.4 | 0.6 | 7.1 | 1 | 4.5 | 1.4 | 1.5 | | | T | \top | | 2.2 | 3.8 | | 5.1 | 1.1 | | | | | M | ay-05 ⁽²⁾ | | | T | 1.5 | 1 | 3.8 | 1.8 | | | | | Τ. | 5.4 | 6.3 | 3.3 | 4.9 | | | 2.6 | 0.4 | 9.7 | 1 | | 0.6 | 3.8 | 1.1 | 1.2 | | | | $\overline{}$ | | 1.5 | | | $\overline{}$ | 1.2 | | | | - 1 | A | ug-05 | | 6.4 | 7.1 | 1.9 | 3 | 2 | 2.1 | 7.4 | 2.3 | 2.9 | 1.7 | 4.2 | 5 | 6.3 | 2.2 | 8.1 | 0.5 | 3.4 | 2.2 | 0.5 | 7.9 | 1.3 | 9.4 | 0.7 | 4.5 | 0.8 | 0.6 | 4.4 | 4.7 | 4.9 | 2.9 | 4.6 | 0.9 | 4.1 | 4.5 | 5.2 | 0.7 | | | (| - (| N | ov-05 | | | | 2 | [| 4.4 | 1.8 | | | | | | 5.1 | 5.2 | 1.8 | 6.1 | 0.5 | 4.6 | 2.2 | 0.4 | 8.9 | 0.8 | | 5.2 | 3.8 | 1.3 | 1.7 | | | Γ | \Box | | 2.1 | | | | 1.5 | | | | ı | F | eb-06 | | 8.6 | | 2.8 | 1.7 | 3.2 | 1.7 | | | | 1.9 | 6.9 | 5.3 | 4.2 | 4.7 | 4.5 | 5.6 | 4.6 | 2.5 | 0_ | 13.8 | 0.7 | 9.3 | 5.9 | 3.8 | 2.1 | 1.9 | | | | | | 2.5 | 4 | | 6 | 1.7 | | | l | | N | la r- 06 | 3 | | | 7 | | | | | | | | | | | 6 | 5.5 | 1 | 4.5 | | 1.5 | | | | | | | | | | | | | L | | | | | | Nitrate + nitrate - | mg/L | 2 | 10 N | c v-96 | | | 5.2.2 | 0.065 | 16.6 | 0.31 | <0 | 6.9 | 0.6 | 9 | <0 | 0.79 | <0 | 0.35 | | | | | 0.15 | <0 | 2.57 | <0 | 7.24 | ۵) | 7.27 | <0 | 8 | 8.71 | 4.61 | 4.68 | 2.15 | 6.02 | <0 | 5.9 | 5.01 | 7.18 | <0 | | dissolved as N | | - | Α | ug-97 | | | 6.19 | <0.04 | 17.4 | <0.04 | 1.38 | 3.24 | 0.31 | <0.04 | <0.04 | 0.51 | <0.04 | <0.04 | | | | | <0.04 | <0.04 | 3.15 | <0.04 | 8.39 | ₹.04 | 7.37 | <0.04 | <0.04 | 9.53 | 4.22 | 5.18 | 2.83 | 5.94 | <0.04 | 6 27 | 4.65 | 7.54 | <0.04 | | | 1 1 | - 1 | Α | ug-98 | | 3.22 | 6.83 | 0.15 | 10.9 | 0.16 | 1.28 | 5.48 | 0.74 | 0.04 | 0.14 | 1.49 | 0.1 | 0.52 | | | | | 0.12 | 0.09 | 3.68 | 0.12 | 8.65 | 0.09 | 9.17 | <0.04 | 0.13 | 11 | 4.7 | 9.69 | 4.29 | 7.38 | 0.04 | 6 82 | 4.96 | 19.5 | 0.06 | | | | | A | ug-99 | | 1.6 | <u></u> | <0.02 | 10 | | 0.42 | 6 | 0.36 | <0.02 | | 1.1 | < 0.02 | 0.39 | | | | | <0.02 | <0.02 | 2.9 | <0.02 | 8.8 | | | <0.02 | <0.02 | 10.5 | 4.8 | 5.8 | 3.8 | 7.2 | <0.02 | | 48 | 7 | <0.02 | | | | ļ | A | ug-00 | | 4.7 | | 0.038 | 5.9 | 0.037 | 1.1 | 8.7 | 0.44 | 0.047 | 0.049 | 0.6 | 0.033 | 0.56 | | | | | 0.085 | <0.02 | 3 | 0.024 | 9.2 | 0.075 | 8.8 | 0.029 | 0.023 | 11.1 | 4.5 | 5.6 | 2.8 | 7.2 | 0.033 | 4.8 | 5.6 | 9.8 | 0.043 | | | 1 | - } | N | lay-01 | | | <u>L</u> . | 0.51 | <u> </u> | <0.02 | 0.68 | | | | | | <0.02 | 0 39 | 1.1 | 0.024 | | | <0.02 | <0.02 | 2.5 | 0.091 | | < 0.02 | 4.7 | 0.054 | <0.02 | | 1 | | | | <0.02 | | | | <0.02 | | | 1 1 | | Α | ug-01 | | 3.6 | 9.5 | 0.4 | 45 | <0.02 | 0.57 | 2.1 | 0.18 | <0.02 | <0.02 | 0.91 | <0.02 | <0.02 | 1.5 | <0.02 | | | <0.02 | <0.02 | 3 | <0.02 | 9.6 | 0.12 | 8.8 | <0.02 | 11.1 | <0.02 | 4 | 4 | 2.6 | 6.9 | 0.024 | 6.4 | 5.9 | 10.6 | < 0.02 | | | | 1 | N | ov-01 | | | | <0.02 | | 0.031 | 0.044 | | | | | | <0.02 | 0.025 | 0.084 | <0.02 | | | <0.02 | <0.02 | 0.14 | <0.02 | : | <0.02 | 0.7 | <0.02 | <0.02 | | | I | | | <0.02 | | | | < 0.02 | | | | | F | el>-02 | | 3.6 | L | 0.4 | 63 | <0.02 | 1.5 | | | | <0.02 | 1.2 | 0.021 | 0.5 | 1.4 | 0.054 | | | 0.025 | 0.035 | 2.5 | 0.02 | 9.5 | 0.088 | 8.4 | 0.02 | 0.021 | | | | | Ĺ. | 0.031 | 6 | | 9.6 | 0 025 | | | | - 1 | N | iar-02 | | | | 0.33 | | <u> </u> | | | | | | | <u> </u> | | 1.5 | 0.022 | | | 0.11 | <0.02 | N | lay-02 | | | L | 0.037 | | <0.02 | 1.2 | | | | | | <0.02 | 0.42 | 0.5 | 0.022 | | | 0.04 | 0.03 | 0.056 | <0.02 | | 0.041 | 8.2 | <0.02 | <0.02 | | L | | | | 0.029 | | | | <0.02 | | | | | Α | ug-02 | | 3.3 | 10.9 | 0.37 | 33 | <0.049 | 0.54 | 3.8 | <0.049 | <0.049 | <0.049 | 0.45 | <0.04 | 9 0.6 | 1.6 | 0.085 | | | <0.049 | <0.049 | 2.7 | <0.049 | 9.4 | 0.19 | 9.4 | <0.049 | <0.049 | 11.2 | 3.4 | 5.8 | 2.7 | 8.4 | <0.049 | 7 | 6.4 | 9.8 | <0.049 | | | | | N | ov-02 | | | | 0.26 | | <0.049 | 0.52 | | | | | | 0.056 | 0.34 | 0 26 | 0.072 | | | <0.049 | 0.12 | 0.075 | <0.049 | | <0.049 | 0.68 | <0.049 | <0.049 | | | | | | <0.049 | | | | <0.049 | | | 1 | - 1 | F | el>-03 | | 3.8 | | 0.21 | 76 | <0.049 | 0.49 | | | | <0.049 | 0.22 | <0.04 | 9 0.59 | 0.54 | <0.049 | | | 0.11 | < 0.049 | 2.5 | <0.049 | 9.9 | 0.062 | 11.7 | <0.049 | <0.049 | 1 | | | | | <0.049 | 72 | | 12.1 | <0.049 | | | | | M | lay-03 | | | <u> </u> | 0.24 | | 0.17 | 0.1 | | | | | | <0.04 | 9 0.38 | 0.55 | <0.049 | | | 0.11 | <0.049 | 1.7 | <0.049 | | 0.097 | 8.5 | <0.049 | <0.049 | | L | L_ | | | <0.049 | | | | <0.049 | | | | - 1 | A | ug-03 | | 1.8 | < 0.049 | 0.22 | 0.097 | 0.11 | 0.33 | 4.1 | <0.049 | | <0.049 | <0.049 | <0.04 | 0.049 | 0.39 | <0.049 | _ | | <0.049 | 9.7 | 0.99 | <0.049 | <0.049 | < 0.049 | 39 | <0.049 | <0.049 | 11.5 | 3 | 2.8 | 1.3 | 3.5 | | 2.4 | 2.4 | 11.6 | <0.049 | | | | | N | ov-03 | | | | 0.055 | <u></u> | 0.38 | 0.16 | | | | | | < 0.04 | 0.049 | 0.3 | 0.16 | | | <0.049 | 0.055 | 2.2 | <0.049 | L | 0.072 | 9.3 | <0.049 | <0.049 | _ | | | | | 0.054 | | | . | <0.049 | | | | i | | arı-04 | | | | 0.23 | | | | | | | | | | | 0.54 | 0.2 | F | eb-04 | | 0.45 | | 0.23 | <0.1349 | 0.38 | 0.49 | | | | <0.049 | 0.062 | <0.04 | 9 < 0.049 | 0.47 | 0.55 | | | 0.51 | <0.049 | 1.4 | <0.049 | 5.8 | <0.049 | 8.4 | <0.049 | <0 049 | | | | | | <0.049 | 4.1 | | 9.3 | <0.049 | | | | | N | iar-04 | | | | | | | | | | | | | | | 0.49 | | | | | | | | | | | | | | | L | | | | | | | | | | | | A | pr-04 | 7 | | | 0.48 | | | | | | | | | | | 0.73 | 0.14 |] |] | 1 | N | fay-04 | | | | 0.22 | | | | | | | | | <u> </u> | | 0.54 | 0.33 |] | | | | | |] | | | | | | | | | | | | |] | | | | | | 7 | ul-04 | | | | 0.26 | | | | | | | | | | 1 | 0.27 | 0.35 | | | | | | | | |] | | | | | | | | | | | I | | | L | | | Α | u;z-04 | | 1.1 | 9.8 | 0.27 | 1.2 | <0.049 | 2.7 | 9.5 | 0.11 | <0.049 | 0.14 | 0.092 | <0.04 | 9 0.53 | 0.09 | <0.049 | | | 1 | <0.049 | 3.1 | 0.049 | 9 | 0.12 | 9.2 | <0.049 | <0.049 | 11.6 | 3.6 | 5.7 | 2.6 | 8.8 | 0.071 | 7.7 | 7.4 | 10.6 | <0.049 | ## Attachment 4 – Summary of Groundwater Monitoring Schedule under the Low Flow Air Sparging Probationary Period ### Summary of Groundwater and System Monitoring Hagen Air Sparge System Stoughton, Wisconsin | Existing Monitoring Plan Startup Monitoring Monitoring | | 7 | Additional Groundwater | |--|--------------------------|--------------------
------------------------| | Clo4 (S) | Existing Monitoring Plan | Startup Monitoring | 1 | | MW22 (S) OBS1B (W,B,M) MW26 (Q,S) MW23 (S) OBS1C (W,B,M) MW27 (Q,A) MW26 (S) EWI (W,B,M) OB11M (Q,A) MW33 (S) EW2 (W,B,M) OB8M (Q,A) MW7 (S) MW22 (W,B,M) OBS1A (Q,S) P17B (S) OBS1C (W,B,M) OBS1B (Q,S) P17D (S) OBS1C (W,B,M) P17B (Q,S) P17D (S) OBS2C (W,B,M)) P17C (Q,S) P2B (S) P17C (W,B,M) P17DR (Q,S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (S) P22B (Q,S) P22B (S) P22B (Q,S) P22B (S) P22B (Q,S) P23B (S) P26B (Q,S) P23B (S) P27B (Q,S) P23B (S) P27B (Q,S) P27B (Q,S) P27B (Q,S) P27B (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW27 (A) P7B (Q,S) MW30 (A) OBSIC (Q,S) OB1IM (A) OBSIC (Q,S) OB8M (A) P28B (A)< | | OBSIA (W,B,M) | | | MW23 (S) | | | MW26 (O,S) | | MW26 (S) EWI (W,B,M) OB11M (Q,A) MW33 (S) EW2 (W,B,M) OB8M (Q,A) MW7 (S) MW22 (W,B,M) OBS1A (Q,S) P17B (S) OBS1B (Q,S) P17C (S) OBS1C (W,B,M) P17B (Q,S) P17DR (S) OBS2C (W,B,M)) P17C (Q,S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (Q,S) P22B (Q,S) P22B (Q,S) P26B (Q,S) P33B (S) P26C (Q,A) P40D (S) P27B (Q,S) P7B (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW30 (A) OBS1C (Q,S) MW32 (A) OBS1C (Q,S) OB1IM (A) OBS2C (Q,S) OB1IM (A) OBS2C (Q,S) OB4 (A) P29B (A) P29B (A) P29C (A) P29C (A) P29C (A) P29B (A) P29B (A) P29B (A) P29B (A) P29B (A) P29B (A) P25B (A) P29B (A) P25B (A) | | | MW27 (O.A) | | MW33 (S) EW2 (W,B,M) MW7 (S) MW22 (W,B,M) OBS1A (Q,S) P17B (S) OBS1B (Q,S) P17C (S) P17DR (S) OBS2C (W,B,M) P17B (Q,S) P17DR (Q,S) P17DR (Q,S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (Q,S) P22B (Q,S) P23B (Q,S) P26B (Q,S) P26B (Q,S) P27B (Q,S) P27B (Q,S) P27B (Q,S) P28B (Q,A) MW1 (A) P32B (Q,A) MW1 (A) P32B (Q,A) MW29 (A) MW30 (A) OBS1C (Q,S) MW30 (A) OBS1C (Q,S) OBS1C (Q,S) OBS1M (A) P28B (A) P28B (A) P29B P2B (A) P2B (A) P2B (A) P2B (A | | | OB11M (O.A) | | MW7 (S) | | EW2 (W,B,M) | | | P17B (S) P17C (S) OBS1C (W,B,M) P17B (Q,S) P17DR (S) OBS2C (W,B,M)) P17DR (Q,S) (Q,S | | MW22 (W.B.M) | | | P17C (S) OBSIC (W,B,M) P17B (Q,S) P17DR (S) OBSZC (W,B,M)) P17C (Q,S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (Q,S) P22B (Q,S) P26B (S) P26B (Q,S) P33B (S) P26C (Q,A) P40D (S) P27B (Q,S) P7B (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW29 (A) OBS1C (Q,S) MW30 (A) OBS1C (Q,S) MW32 (A) OBS2C (Q,S) OB1IM (A) OB8M (A) P26C (A) P27B (A) P28B (A) P28B (A) P29C (A) P29B (A) P29B (A) P29B (A) P29C (A) P29B (A) P29C (A) P29C (A) P29C (A) P20C (A) P20C (A) P20C (A) P20C (A) P23B (A) P25B | | | | | P17DR (S) P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (Q,S) P22B (Q,S) P26B (Q,S) P26B (Q,S) P26B (Q,S) P26B (Q,S) P27B P28D (Q,S) P28D (Q,S) P29D | P17C (S) | OBS1C (W.B.M) | | | P22B (S) P17C (W,B,M) P17DR (Q,S) P22B (Q,S) P26B (S) P26B (Q,S) P33B (S) P26C (Q,A) P40D (S) P27B (Q,S) P78 (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW29 (A) P7B (Q,S) MW30 (A) OBS1C (Q,S) MW32 (A) OBS2C (Q,S) OB11M (A) OB8M (A) P26C (A) P27B (A) P28B (A) P29C (A) P29B (A) P29C (A) P30B | P17DR (S) | OBS2C (W.B.M)) | P17C (O.S) | | P22C (S) P26B (Q,S) P26B (S) P26B (Q,S) P33B (S) P26C (Q,A) P40D (S) P27B (Q,S) P7B (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW29 (A) OBS1C (Q,S) MW30 (A) OBS2C (Q,S) OB11M (A) OBS8M (A) P26C (A) P27B (A) P28B (A) P28B (A) P29B (A) P29B (A) P29C (A) P29C (A) P35B (A) P35B (A) P35B (A) | | P17C (W.B.M) | | | P26B (S) P33B (S) P26C (Q,A) P40D (S) P7B (Q,S) P7B (Q,S) P7B (S) P28B (Q,A) P32B (Q,A) P32B (Q,A) P32B (Q,A) P7B (Q,S) (Q | | 73,73,73 | P22B (O.S) | | P33B (S) P40D (S) P40D (S) P77B (Q,S) P78 (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P78 (Q,S) P | P26B (S) | | P26B (O.S) | | P40D (S) P7B (S) P7B (S) P28B (Q,A) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) P7 | P33B (S) | | | | P7B (S) MW1 (A) P32B (Q,A) MW27 (A) P7B (Q,S) MW29 (A) MW30 (A) OBS1C (Q,S) MW32 (A) OBS1M (A) OBS2C (Q,S) OB11M (A) OBSM (A) P26C (A) P27B (A) P28B (A) P28C (A) P29C (A) P29C (A) P29C (A) P32B (A) P32B (A) P32B (A) | | | P27B (O.S) | | MW1 (A) MW27 (A) MW29 (A) MW30 (A) MW30 (A) OBS1C (Q,S) MW32 (A) OBS2C (Q,S) OB11M (A) OB8M (A) P26C (A) P27B (A) P28B (A) P28C (A) P29C (A) P29C (A) P29C (A) P29C (A) P32B (A) P32B (A) P33B (A) P33B (A) P34B (A) P35B (A) P35B (A) P35B (A) P35B (A) P35B (A) | | | P28B (O.A) | | MW27 (A) MW29 (A) MW30 (A) MW32 (A) OBS1C (Q,S) MW32 (A) OBS2C (Q,S) OB11M (A) OBSM (A) P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P30B (A) P30B (A) P30B (A) P31B (A) P31B (A) P31B (A) | MW1 (A) | <u> </u> | P32B (O.A) | | MW29 (A) MW30 (A) OBS1C (Q,S) MW32 (A) OBS2C (Q,S) OB11M (A) OB8M (A) P26C (A) P27B (A) P28B (A) P29B (A) P29C (A) P30B (A) P30B (A) P30B (A) P35B (A) | | | P7B (O.S) | | MW30 (A) MW32 (A) OBS1C (Q,S) OBS11M (A) OBS8M (A) P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P29C (A) P30B (A) P30B (A) P30C (A) P35B (A) P35B (A) | | | | | MW32 (A) OBS2C (Q,S) OB11M (A) OB8M (A) P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P29C (A) P30B (A) P30C (A) P30B (A) P35B (A) | | | OBSIC (O.S) | | OB11M (A) OB8M (A) P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P29B (A) P30B (A) P30C (A) P35B (A) P35B (A) | | | OBS2C (O.S) | | OB8M (A) P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P29C (A) P30B (A) P30C (A) P32B (A) P35B (A) P35B (A) | | | | | P26C (A) P27B (A) P28B (A) P28C (A) P29B (A) P29C (A) P30B (A) P30C (A) P32B (A) P35B (A) P35B (A) | | | | | P27B (A) P28B (A) P28C (A) P29B (A) P29C (A) P30B (A) P30C (A) P30C (A) P35B (A) P35B (A) | | | | | P28B (A) P28C (A) P29B (A) P29B (A) P29C (A) P30B (A) P30C (A) P30C (A) P32B (A) P35B (A) | | | | | P28C (A) P29B (A) P29C (A) P30B (A) P30C (A) P30C (A) P32B (A) P35B (A) | P28B (A) | | | | P29B (A) P29C (A) P30B (A) P30C (A) P32B (A) P35B (A) | | | | | P29C (A) P30B (A) P30C (A) P32B (A) P35B (A) | | | - | | P30B (A) P30C (A) P32B (A) P35B (A) | | | | | P30C (A) P32B (A) P35B (A) | | | | | P32B (A) P35B (A) | | | | | P35B (A) | | | | | 11 Private Wells (A) | | | | | | 11 Private Wells (A) | * | | ### Notes: - 1. S = part of regular semi-annual sampling program for VOCs and metals (arsenic, barium, iron, lead, manganese, and mercury), (all are also part of the regular annual sampling program). - 2. A = part of regular annual sampling program for VOCs, PCBs, BNAs, metals, natural attenuation parameters (hardness, Ca, Mg, total dissolved solids, chloride, alkalinity, ammonia, total Kjeldahl nitrogen, COD, and nitrate/nitrite), cyanide, and pesticides. Parameters are different for private well samples. - 3. W,B,M = wells will be tested bi-weekly for a period of four weeks after system startup, then monthly for an additional eight months for VOCs, dissolved oxygen, iron, nitrate, redox, manganese, sulfate, alkalinity, and pH. - 4. Q,S = wells will be sampled quarterly for a period of two years for VOCs and natural attenuation parameters, then added to the regular semi-annual sampling program (see Note 1). - 5. Q,A = wells will be sampled quarterly for a period of two years for VOCs and natural attenuation parameters, then added to the regular annual sampling program (see Note 2). BRB/vlr/KJQ ## Attachment 5 – Newspaper Notice Announcing Start of Five-Year Review 3/23/06 Stoughton Courser Hub It's not just an excuse, but one of the primary reasons that the Vikings only etched out four points at the meet and while the guys the year. With the first benchmark set, the Vikings head to the Tri-State Invite at UW-Platteville on March 25 for a 4:30 p.m. start. ### EPA and WDNR to Review Hagen Farm Superfund Site Town of Dunkirk, Wisconsin U.S. Environmental Protection Agency (EPA) and the Wisconsin Department of Natural Resources (WDNR) are conducting a status review of the Hagen Form Superfund site, Town of Dunkirk, Wis. The Superfund law requires regular reviews of sites (at least every five years) where the cleanup has been conducted but hazardous materials remain managed on site. These reviews are done to ensure that the cleanup continues to protect human health and the environment. The review will include an evaluation of site background information, cleanup requirements, effectiveness of the cleanup and any enticipated future actions. It will also look at ways for EPA to operate the site cleanup more efficiently. EPA selected several cleanup actions for the site that were implemented: Waste and soil cleanup included excavating/consolidating waste, capping the consolidated waste and installing and operating a soil vapor extraction system. Groundwater cleanup included pumping and treating the groundwater. As oir sparging system was also installed to address contaminated groundwater. This is the third five-year review report for Hagen Pann. A five-year review report was completed for the site on August 14, 1996. A second five-year review report was completed for the site on September 21, 2001. The five-year review report, which will be available by Soptember, will detail the site's progress. Further information about this review can be obtained by contacting: Gary A. Edebtein, P.E., Waste Management Engineer Wisconsin Department of Natural Resources (608)267-7563 Internet B-Mail Gary, Edelstein@dncstate, wiles Site-related documents are available for review at: Stoughton Public Library, 304 South Fourth St., Stoughton, WI 53589 also hosts the Madtown Throwdown at the Alliant Exergy Center. It is easy to pinpoint where Dallas draws the fearless tenacity that he brings to the mat, but the technical aspect which he has refined has come from years of dedication to the sport. "I don't really look at it as me living vicariously through him, the reason being that he is the one that brought the sign up sheet home, and he sucked," Pat said. Dalles started wrestling in first grade, but he didn't win a first-place match until three years later. He wrestled a few tournaments in his first year with little success and considered quitting, however, while the father will never force him to commit to anything, he is a time believer in finishing what you start. "(Dallas) can walk away
from it at anytime, I'm emotional no matter what it is that my kids do," Pat said. "I want them to be as good as they can be at (whatever they do). No opportunities lost and every opportunity that we're given Dallas (above) and father Pat O'Malley(at right) have a special bond on and off the wrestling mat. -Hub photos by Jeremy Jones is an opportunity that we have to at least try. I don't care what it is. 'He can tell me tomorrow 'Dad I'm not wrestling anymore' and we'd walk away and go fishing, but if he were to tell me he wasn't going to school tomorrow, I'd kick his When Dallas was in seventh grade his family decided to move to Stoughton from Oregon for many reasons. Real estate was cheaper, life was easier, and one small variable was the obviously superior wrestling program. "I remember, I won state in seventh grade and all the Stoughton guys were down there cheering me on," Dallas said. "Wrestling was bigger in Stoughton." "When he came off the mat at least a dozen Stoughton guys were highfiving him and back-stapping him," Pat said. "(Stoughton co-head coaches) (Bob) Empey and (Dan) Spilde stack around to congratulate him and the Oregon coaches were nowhere to be found. (The coaches) didn't care about what colors he was wearing on the mat, they only cared about him as a human being." "(The transition) was pretty smooth," Dallas said about becoming a Viking. "I knew a lo: of kids from Stoughton through wresting and I hung out with them." So why does the O'Mailey family bond extend beyond the mat? "I don't feel obligated to take care of (Sean and Dallas), I enjoy taking care of them, I entoy being a father, I enjoy being a husband and having just a cool family," Pat said. "It's this simple ... We're white trash men, that's all we are, that's all we'll ever be. The only thing I'll ever have in my life that means anything to me is my family, period. There's nothing on the face of this earth that means more to me than my kids and their success." "I'd walk to the end of the earth with Dallas and I think that he'd do the same." Pat the college level as 'becoming an ultimate 'h's coel to watch,' 's said shout fighting.'' 'd 'it's entirely up 16 'it's entirely up 16 where he decides to gray wrestling." Pat said. " iti lul Dantos do na collegiate aspirations other possibilities, ! thought of both wres where he decides to grow wrestling," Pat said. " No. I fan and his No. Dallas has to grow less bounds if he wants to sat the college level, both taily and physically." "He's an all-around and he's dedicated to better and that mental is huge in lighting ... wrestling gives you the set to be effective at i ... I don't know if I crazy about him doing we'll see." Pat said at possibility of Dallas ... ing the mat with the or In the immediate f the father and son contitrain together in prepafor the national wretournament. Dallas plabumping up to 215 new and while the compenother sports he insists wrestling is demanding rewarding. "Wrestling is intense," Dallas said. "I that makes the relation better. We've been the everything together (in tice)." Put and Dallas 12 Stoughton with mothe 2 and Dallas' brother Sea 2 A! the two general walk to the door and intended in the might, it's obvious the O'Mailey's are more simply the rowdy section the stands. While wres may be a large piece of lives at the moment it chas its place as a greater of the whole. ### Does Your Child Have Asthma? The UW Medical School is conducting a new research study to look at how 2 different medications work in decreasing inhaled continuations are in children with persistent authors. The study is for children between the agus of 6-17 years and includes: - asthma medication provided during the study at no charge compensation for time and travel will be provided to the subject and his/her parent - examinations by UW Children's Hospital authors specialists study participation is approximately 10 menths in length Please call: (608) 263-3360 or 1-888-WIS-CARE if your child: Call and talk with Sarah, Kelly or Helly for more **UW**Health \$\$\$\$ High Heating Bills? Wisconsin Corn Burner LLC Offering com burning furnaces and boilers for your heating needs. 608-873-3100 or 866-220-3100 #### LIST OF DOCUMENTS USED FOR FIVE-YEAR REVIEW - 1. Montgomery Watson Harza. "Air Sparging System Performance and Work Plan, Hagen Farm Site, Stoughton, WI", Prepared for Waste Management, Inc. January 2005. - 2. Montgomery Watson Harza, "Hagen Farm Annual Operation and Maintenance Report Number 16 for the Source Control Operable Unit December 16, 2001 through November 30, 2002. Prepared for Waste Management, Inc. February 2003. - 3. Montgomery Watson Harza, "Hagen Farm Annual Operation and Maintenance Report Number 1 for the Groundwater Control Operable Unit December 16, 2001 through November 30, 2002. Prepared for Waste Management, Inc. February 2003. - 4. Montgomery Watson Harza, "Hagen Farm Annual Groundwater Monitoring Report Number 6, October 1, 2002 through November 5, 2002. Prepared for Waste Management, Inc. February 2003. - 5. Montgomery Watson Harza, "Low Flow Air Sparge System Implementation and Monitoring Plan, Hagen Farm Site Groundwater Control Operable Unit". Prepared for Waste Management, Inc. January 2001. - 6. RMT, Inc., "Technical Memorandum Re: Hagen Farm Interim Evaluation of Groundwater Monitoring Results." Prepared for Waste Management, Inc, October 14, 2005. - 7. RMT, Inc., "Technical Memorandum Re: Hagen Farm Second Interim Evaluation of Groundwater Monitoring Results." Prepared for Waste Management, Inc, March 31, 2006. - 8. RMT, Inc., "Annual Operation and Maintenance Report Number 19 for the Source Control Operable Unit December 1, 2004 through December 31, 2005, Hagen Farm, Town of Dunkirk, WI. Prepared for Waste Management, Inc. April 2006. - 9. RMT, Inc., "Annual Operation and Maintenance Report Number 14 for the Groundwater Control Operable Unit December 1, 2004 through December 31, 2005, Hagen Farm, Town of Dunkirk, WI. Prepared for Waste Management, Inc. April 2006. - 10. RMT, Inc., "Annual Groundwater Monitoring Program Report Number 9 November 6, 2004 through December 31, 2005, Hagen Farm, Town of Dunkirk, WI. Prepared for Waste Management, Inc. April 2006. - 11. Subterranean Research, Inc., "Analysis of Plume Data, Hagen Farm Superfund Site". Prepared for U.S. EPA Region 5 under Volpe National Transportation Systems Center contract. May and July 2004. - 12. U.S. Environmental Protection Agency, Fact Sheet: "Proposed Plan for Landfill Cleanup, Hagen Farm Superfund Site, Dunkirk, WI". July 1990. - 13. U.S. Environmental Protection Agency, "Hagen Farm Site, WI. Source Control Operable Unit Declaration for the Record of Decision", September 17, 1990. - - 14. U.S. Environmental Protection Agency, "Explanation of Significant Differences for the Hagen Farm Superfund Site Groundwater Control Operable Unit, Dane County, WI". August 27, 1991. - 15. U.S. Environmental Protection Agency, "Hagen Farm Site, WI. Groundwater Control Operable Unit Declaration for the Record of Decision", September 30, 1992. - 16. U.S. Environmental Protection Agency, "Explanation of Significant Differences for the Hagen Farm Superfund Site Source Control Operable Unit, Dane County, WI". April 1996. - 17. U.S. Environmental Protection Agency, "Superfund Preliminary Close Out Report, Hagen Farm Superfund Site, Dane County, Wisconsin". August 1996. - 18. United States Environmental Protection Agency (U.S. EPA). June 2001. Comprehensive Five-Year Review Guidance, Office of Solid Waste and Emergency Response. Directive 9355.7-03B-P. - 19. U.S. Environmental Protection Agency. September 2000. Institutional Controls: A Site Managers Guide to Identifying, Evaluating and Selecting Institutional Controls at Superfund and RCRA Corrective Action Cleanups", Office of Solid Waste and Emergency Response. OSWER Directive 9355.0-74FS-P. EPA 540-F-00-005. - 20. U.S. Environmental Protection Agency, "Five-Year Review Report, Hagen Farm Superfund Site, Dane County, WI." September 21, 2001. - 21. United States Environmental Protection Agency (U.S. EPA). 1996d. *Drinking Water Regulations and Health Advisories*. Office of Water. Washington, D.C. - 22. Warzyn, Inc., "Groundwater Monitoring Plan, Groundwater Control Operable Unit, Hagen Farm, Town of Dunkirk, WI. Prepared for Waste Management of Wisconsin. July 1993. - 23. U.S. Environmental Protection Agency, "Scope of Work for the Remedial Action Work Plan at the Hagen Farm Superfund Site, Stoughton, WI". Appended to Consent Decree. 2006 - 24. Volpe National Transportation Systems Center, U.S. Department of Transportation, "Hagen Farm Statistical Analysis Report, Sampling Period: February 1997 to February 2004". Prepared for U.S. EPA, Region 5. July 2004. - 25. "U.S. EPA Region V, Unilateral Administrative Order, In the Matter of Hagen Farm Superfund Site, Dane County, Wisconsin Respondent, Waste Management of Wisconsin, Inc. V-W-92-C-172, November 1992. - U.S. EPA Region V, Administrative Order by Consent, <u>In the Matter of Hagen Farm Site</u> <u>Respondents</u>, Waste Management of Wisconsin, Inc. and Uniroyal Plastics Co., Inc. V-W-87-C 016, July 1987. Attachment 7 – Five-Year Review Site Inspection Form (March 11, 2006) Please note that "O&M" is referred to throughout this checklist. At sites where Long-Term Response Actions are in progress, O&M activities may be referred to as "system operations" since these sites are not considered to be in the O&M phase while being remediated under the Superfund program. ### Five-Year Review Site Inspection Checklist (Template) (Working document for site inspection. Information may be completed by hand and attached to the Five-Year Review report as supporting documentation of site status. "N/A" refers to "not applicable.") | I, SITE INFO | DNATION | |--
--| | I. SITE INFO | | | Site name: Hagen Farm | Date of inspection: $5/11/06$ | | Location and Region: Tn of Dunkirk, WI | EPA ID: | | Agency, office, or company leading the five-year review: (, ary A. Ede/SEGN-WDNR | Weather/temperature: Light Rain 40 F | | Access controls Institutional controls Groundwater pump and treatment = in act in | Monitored natural attenuation Groundwater containment Vertical barrier walls | | | Site map, attached | | | Check all that apply) | | 1. O&M site manager Sohn ROCKE Name Interviewed at site G at office G by phone Phone Problems, suggestions; G Report attached | Env fach, RMT 5/11/06 Title Date | | 2. O&M staff | AND THE RESERVE OF THE PROPERTY PROPERT | | Name Interviewed G at site G at office G by phone Phone Problems, suggestions; G Report attached | | | | | | Contact | | | | | |---|-----------|--------------|----------|--| | Name | | | | | | Problems; suggestions; G Report attached | Title | Date | Phone | | | Agency | | | - | | | Name Problems; suggestions; G Report attached | Title | Date | Phone | | | Agency | | - | | | | Name Problems; suggestions; G Report attached | Title | Date | Phone n | | | | | | | | | Agency | | | | | | Name Problems; suggestions; G Report attached | Title | Date | Phone | | | Other interviews (optional) G Report attache | | , . | <u> </u> | | | Mike Reterron, RP Prop | ect Manag | er, wMl | · | | | hiter viewed @ oite | | | a | | | | | | · | | | | | <u> </u> | | | | | | · <u>-</u> | | | | | | · · | | | | | | |-----------------------|---| | | III. ON-SITE DOCUMENTS & RECORDS VERIFIED (Check all that apply) | | 1. | O&M Documents O&M manual 15VE, Sparse A Readily available A Up to date G N/A Readily available A Up to date G N/A Readily available A Up to date G N/A Remarks O A NOT MANUAL LIVES CON Up ; Sparse Local LF Env MSP Og provided affacted (lafest ones) | | 2. | Site-Specific Health and Safety Plan & Readily available & Up to date G N/A Contingency plan/emergency response plan Readily available & Up to date G N/A Remarks EVACUATION (M. A. NESTONE DEAVICES (IN LINEAR CONTINUED) | | 3. | O&M and OSHA Training Records & Readily, available & Up to date G N/A Remarks (errificals for OSHA Cort Madily would be | | 4. | Permits and Service Agreements G Air discharge permit G Readily available G Up to date N/A G Effluent discharge G Readily available G Up to date N/A G Waste disposal, POTW G Readily available G Up to date N/A G Other permits G Readily available G Up to date N/A Remarks | | 5. | Gas Generation Records G Readily available G Up to date N/A Remarks | | 6. | Settlement Monument Records G Readily available G Up to date N/A Remarks | | 7. | Groundwater Monitoring Records & G Readily available & Up to date G N/A Remarks Not Heat W Dre Der to My agencies electronically Kept @ Mikes Office | | 8. | Leachate Extraction Records G Readily available G Up to date N/A Remarks | | 9.
Sangaran | Discharge Compliance Records G Air G Readily available G Up to date N/A G Water (effluent) Remarks When GW Schraften is equations a monthly Montaring Nepart was runnished to WDNR | | 10. | Daily Access/Security Logs Readily available G Up to date G N/A Remarks The ways @ Office - Reeps h recent of 115145 | | | | | | | IV. O&M COSTS | | |-------|---|---|--| | 1. | G PRP in-house G Federal Facility in-house | G Contractor for State Contractor for PRP G Contractor for Feder Re 05 M (epil) | WM I does routine al Facility AUTO TO Repair Constitute | | 2. | OdeM Cost Records A. Readily available So-Up to a G. Funding mechanism/agreement in Original OdeM cost estimate Total annual cost | place Donl Mc | Mikes uffice
while and quarterly
calcown stracted commercis riod if available prepared | | - | From To Date | Total cost | G Breakdown attached G Breakdown attached | | | From To Date Date From To Date Date From To | Total cost Total cost | G Breakdown attached G Breakdown attached G Breakdown attached | | 3. | Unanticipated or Unusually High (Describe costs and reasons: | Total cost O&M Cests During R | eview Period | | - | V. ACCESS AND INSTIT | UTIONAL CONTRO | LS G Applicable G N/A | | A. Fo | encing | | | | 1. | Fencing damaged Location Remarks Fence LOOKE | n shown on site map
1 to 12 14 500 | Gates secured G N/A | | B. O | ther Access Restrictions | *************************************** | | | 1. | Signs and other security measures Remarks Warning and | Location sho
at 5911 | un on site map .G. N/A | auton made signs | 1. Implementation and enforcement Site conditions imply ICs not properly implemented Site conditions imply ICs not properly implemented Site conditions imply ICs not properly implemented Site conditions imply ICs not properly implemented Site conditions imply ICs not properly implemented Site conditions imply ICs not period of Site | C. In | astitutional Controls (ICs) | <u> </u> | |--|------------|--|----------| | Responsible party/agency WM Contact Wike Perfection PM Name Title Date Phone no. Reporting is up-to-date | 1. | Site conditions imply ICs not properly implemented G Yes No G N/A | | | Reporting is up-to-date Reports are verified by the lead agency
Not authorited to agency Specific requirements in deed or decision documents have been met G yes & No G N/A Violations have been reported G yes & No G N/A Violations have been reported G yes & No G N/A Other problems or suggestions: G Report attached G yes & No G N/A Other problems or suggestions: G Report attached G yes & No G N/A Other problems or suggestions: G Report attached G yes & No G N/A Other problems or suggestions: G Report attached G yes & No G N/A Other problems or suggestions: G Report attached G yes & No G N/A Applicable G N/A Roads & Applicable G N/A Roads damaged G Location shown on site map & Roads adequate G N/A | | Responsible party/agency WM | 1-16 | | Reports are verified by the lead agency 104 coulomilled to agency Specific requirements in deed or decision documents have been met G Yes G No G N/A Violations have been reported G Yes K No G N/A Violations have been reported G Yes K No G N/A Other problems or suggestions: G Report attached 1049 In 1200 net huck in WS Coole of off- property Toly in 1200 net huck in WS Coole of off- property Remarks 2. Adequacy G ICs are adequate G ICs are inadequate G N/A Remarks C Land use changes on site G N/A November of the property Remarks C Land use changes of site G N/A November of the property Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A Remarks C Land use changes off site G N/A VI. GENERAL SITE CONDITIONS Roads Applicable G N/A Roads Roads damaged G Location shown on site map C Roads adequate G N/A | | Name Title Date Phone no. | | | Violations have been reported Other problems or suggestions: GI Report attached Deed Rechictum put in place 5/14/9 for on-5th property Roly on 1200 set buck in WS coole of off-property 2. Adequacy GICs are adequate GICs are inadequate GN/A Remarks D. General 1. Vandalism/trespassing G Location shown on site map ANO vandalism evident Remarks 2. Land use changes on site GN/A but WM is Mayerked in a portion of where pidely of e, away from whith boundary WI a contained of any of the property prope | | Reports are verified by the lead agency , // // G Yes X No G N/A | | | Roly on 1200' net buck in WS Code of off-property 2. Adequacy G ICs are adequate G ICs are inadequate G N/A Remarks D. General 1. Vandalism/trespassing G Location shown on site map A No vandalism evident Remarks Land use changes on site G N/A Remarks Note he hed but WM is Mayerld in a portion of which pick ofe, away from Walt boundary N a constance of sign and Land use changes off site G N/A Remarks R | | Violations have been reported G Yes & No G N/A Other problems or suggestions: G Report attached | | | Remarks D. General I. Vandalism/trespassing G Location shown on site map & No vandalism evident Remarks Land use changes on site G N/A, But W/ I is Mayerled in a portein of west pidely of le, and my from wast bounding its a container stage and Empty 10-30 yes largues Land use changes off sites N/A Compty 10-30 yes largues Remarks Some logarious to west in noted as starting to work a site in a starting to work w | | | | | Land use changes on site G N/A, Remarks Land use changes on site G N/A, But WM us Marger led in a portion of west planty of the away from wast boundary as a constant of larger and land use changes off site G N/A Remarks Land use changes off site G N/A Remarks Peyelopment to West in notify as other the graphs WI. GENERAL SITE CONDITIONS have Track from Crest force VI. GENERAL SITE CONDITIONS have Track from Crest force Nord Applicable G N/A Roads & Applicable G N/A Roads damaged G Location shown on site map & Roads adequate G N/A | 2. | | | | Land use changes on site G N/A Druf WM is Mayerked in a portion of Remarks Note no fed Druf WM is Mayerked in a portion of west pides of sites N/A Druf wast boundary as a constance of hager and was changes off sites N/A Remarks Development to West to hotely as otar trap to Land use changes off sites N/A Remarks Development to West to hotely as otar trap to Land use changes off sites N/A VI. GENERAL SITE CONDITIONS have Track fore Crest foce Color C |). Ge | neral . | | | Remarks Note noted but My With the many as a container of west process of sites N/A Land use changes off sites N/A Remarks Poyel opmant to West to hotel, as otan try to Land to wards site invost showed be an city water along VI. GENERAL SITE CONDITIONS have Tracket one cress force Roads Applicable G N/A Roads damaged G Location shown on site map Roads adequate G N/A | l . | | | | Remarks poyelopment to West 10 hokes as otar try to Lacreach 10 wards site in most shored be on city water along VI. GENERAL SITE CONDITIONS have Trackestore crest face Roads & Applicable G N/A Roads damaged G Location shown on site map & Roads adequate G N/A | 2 | Remarks None noted but Wy W Mayer Hall on a portion of | 1 aca | | Roads Applicable G N/A Roads damaged G Location shown on site map Roads adequate G N/A |
 | Remarks peyelopment to West 10 hoked as otaning to | | | . Roads damaged G Location shown on site map Roads adequate G N/A | | VI. GENERAL SITE CONDITIONS Ruce Track offere Cres | Love | | | . Ros | ads Applicable G N/A | Shil | | | • • | | tar | | | Other Site Conditions | · · · · · · · · · · · · · · · · · · · | - | |----|---|--|---------------------------------------| | | Remarks | | | | | | | · · · · · · · · · · · · · · · · · · · | | - | | | · | | | | | | | | | | | | | VII. LAN | IDFILL COVERS X Applicable | | | LL | andfill Surface | | | | 1. | Settlement (Low spots) Areal extent Remarks | G Location shown on site map Depth | Settlement not evident | | | Cracks Lengths Wid Remarks | G Location shown on site map Chepths Depths | Cracking not evident | | • | Eresien Areal extent Remarks | G Location shown on site map Depth | Erosion not evident | | • | Holes Areal extent Remarks | G Location shown on site map Depth | Holes not evident | | | Vegetative Cover X Gr
G Trees/Shrubs (indicate size at
Remarks A Few Ary
-he αρ ωρ - ωρικό | nd locations on a diagram) ups nuk, de wask now | lished XNo signs of stress | | | Alternative Cover (armored re
Remarks | ock, concrete, etc.) N/A | | | | Bulges Areal extent | G Location shown on site map Height | Bulges not evident | | 8. | Wet Areas/Water Damage | Wet areas/water damage not e | evident | |----------|--
--|--| | | G Wet areas | G Location shown on site map | Areal extent | | | G Ponding | G Location shown on site map | Areal extent | | | G Seeps | G Location shown on site map | Areal extent | | | G Soft subgrade | G Location shown on site map | Areal extent | | | Remarks | | | | | | | | | 9. | Slope Instability G Slides Areal extent | G Location shown on site map | No evidence of slope instability | | | Remarks | | | | B. Be | | N/A ads of earth placed across a steep land ity of surface runoff and intercept an | | | 1. | Flows Bypass Bench | G Location shown on site map | % N/A or okay | | | Remarks | the state of the second | Language Company of the t | | | | | 4 | | | | | | | 3 | | G Location shown on site map | N/A or okay | | 3 | Bench Overtopped Remarks | <u> </u> | N/A or okay | | <u> </u> | etdown Channels G Applicable (Channel lined with erosion contained side slope of the cover and will a landfill cover without creating en | N/A
trol mats, riprap, grout bags, or gabic
allow the runoff water collected by the
rosion gullies.) | ins that descend down the steep ne benches to move off of the | | C. Le | etdown Channels G Applicable (Channel lined with erosion cont side slope of the cover and will a landfill cover without creating er | N/A trol mats, riprap, grout bags, or gabic allow the runoff water collected by the rosion gullies.) | ins that descend down the steep ne benches to move off of the | | C. Le | etdown Channels G Applicable (Channel lined with erosion cont side slope of the cover and will a landfill cover without creating ending the statement of Loan Areal extent | N/A
trol mats, riprap, grout bags, or gabic
allow the runoff water collected by the
rosion gullies.) | ins that descend down the steep ne benches to move off of the | | C. Le | etdown Channels G Applicable (Channel lined with erosion cont side slope of the cover and will a landfill cover without creating er | N/A trol mats, riprap, grout bags, or gabic allow the runoff water collected by the rosion gullies.) | ins that descend down the steep ne benches to move off of the | | 3 | etdown Channels G Applicable (Channel lined with erosion contiside slope of the cover and will a landfill cover without creating ending the statement G Local Extent Remarks Material Degradation G Local Remarks | N/A irol mats, riprap, grout bags, or gabic allow the runoff water collected by the rosion gullies.) cation shown on site map Depth | ins that descend down the steep ne benches to move off of the | | C. Le | Remarks etdown Channels G Applicable (Channel lined with erosion contiside slope of the cover and will a landfill cover without creating er Settlement G Loo Areal extent Remarks Material Degradation G Loo Material type | N/A irol mats, riprap, grout bags, or gabic allow the runoff water collected by the rosion gullies.) cation shown on site map Depth cation shown on site map | ins that descend down the steep ne benches to move off of the evidence of settlement evidence of degradation | | C. Le | etdown Channels G Applicable (Channel lined with erosion contiside slope of the cover and will a landfill cover without creating erosettlement G Local Areal extent Remarks Material Degradation G Local Material type Remarks Erosion G Local Control Contr | N/A trol mats, riprap, grout bags, or gabic allow the runoff water collected by the rosion gullies.) cation shown on site map No Areal extent No | ins that descend down the steep ne benches to move off of the evidence of settlement evidence of degradation | | 4. | Undercutting G Location shown on site map Areal extent Depth Remarks | |------|---| | 5. | Obstructions G Location shown on site map Size Remarks | | 6. | Excessive Vegetative Growth No evidence of excessive growth G Vegetation in channels does not obstruct flow G Location shown on site map Remarks | | D. (| Cover Penetrations Applicable G N/A | | 1. | Gas Vents G Properly secured/lockeds Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks ISUE Vents Noted and in Good Condition | | 2. | Gas Menitering Probes G Properly secured/lockedG Functioning & Routinely sampled & Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks | | 3. | Monitoring Wells (within surface area of landfill) Properly secured/locked Functioning Routinely sampled Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks | | 4. | Leachate Extraction Wells G Properly secured/lockedG Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance N/A Remarks | | 5. | Settlement Monuments G Located G Routinely surveyed X N/A Remarks | | E. | Gas Collection and Treatment X Applicable G N/A /5 VE | |------|--| | 1. | Gas Treatment Facilities G Flaring G Thermal destruction G Collection for reuse Good condition G Needs Maintenance Remarks Vended to atmosphere | | 2. | Gas Collection Wells, Manifolds and Piping Good condition G Needs Maintenance Remarks | | | | | 3. | Gas Monitoring Facilities (e.g., gas monitoring of adjacent homes or buildings) Good condition G Needs Maintenance G N/A Remarks | | F. (| Cover Drainage Layer G Applicable G N/A | | 1. | Outlet Pipes Inspected Functioning G N/A Remarks | | 2. | Outlet Rock Inspected Functioning G N/A Remarks | | G. 1 | Detention/Sedimentation Ponds Applicable G N/A | | 1. | Siltation Areal extent Depth G N/A Siltation not evident Remarks Sed pond noted on (f portion of oite) | | 2. |
Erosion Areal extent Depth Erosion not evident Remarks | | 3. | Outlet Works Functioning G N/A Remarks | | 4. | Dam G Functioning N/A | | H.F | Retaining Walks | G Applicable X N/A | | | |------|--|-------------------------------------|---------------------------|--| | 1. | Deformations Horizontal displacement Rotational displacement Remarks | | | _ | | 2. | Degradation
Remarks | G Location shown on site map | G Degradation not evident | <u> </u> | | E Pe | rimeter Ditches/Off-Site D | ischarge X Applicable | g N/A | - | | 1. | Silitation G Loca
Areal extent
Remarks | tion shown on site map Siltatio | on not evident | - | | 2. | Vegetative Growth Vegetation does not in Areal extent Remarks | | g N/A | - | | 3. | Erection Areal extent Remarks | G Location shown on site map Depth | Erosion not evident | <u>-</u> | | 4. | Discharge Structure
Remarks | Functioning G N/A | | <u>- · · · · · · · · · · · · · · · · · · ·</u> | | | VIII. VER | TICAL BARRIER WALLS | G Applicable X N/A | <u></u> | | 1. | Settlement Areal extent Remarks | G Location shown on site map Depth | G Settlement not evident | - | | 2. | Performance Monitoring G Performance not monitor Frequency Head differential Remarks | pred | idence of breaching | | | A. (| Groundwater Extraction Wells, Pumps, and Pipelines Applicable G N/A | |-------------|--| | 1. | Pumps, Wellhead Plumbing, and Electrical & Good condition G All required wells properly operating G Needs Maintenance G N/A Remarks Hot in puratum At This time. | | | | | | Extraction System Pipelines, Valves, Valve Boxes, and Other Appurtenances Good condition G Needs Maintenance Remarks | | • | Spare Parts and Equipment | | | G Readily available G Good condition G Requires upgrade G Needs to be provided Remarks Notin muratum; am be obtained in Ne cestary it ctarted up again | | . s | G Readily available G Good condition G Requires upgrade G Needls to be provided Remarks Notin organization? Grant De Obtained A NE CESTANY it Charles up again urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A | | | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A | | | - 11 Olas Hall Mill Agran | | -:- | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A Collection Structures, Pumps, and Electrical G Good condition G Needs Maintenance | | . S | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A Collection Structures, Pumps, and Electrical G Good condition G Needs Maintenance Remarks Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances G Good condition G Needs Maintenance | | | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A Collection Structures, Pumps, and Electrical G Good condition G Needs Maintenance Remarks Surface Water Collection System Pipelines, Volves, Valve Royes, and Other Appurtenances | | | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A Collection Structures, Pumps, and Electrical G Good condition G Needs Maintenance Remarks Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances G Good condition G Needs Maintenance | | | urface Water Collection Structures, Pumps, and Pipelines G Applicable N/A Collection Structures, Pumps, and Electrical G Good condition G Needs Maintenance Remarks Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances G Good condition G Needs Maintenance Remarks | A.I. Air sparging system in good andstron, blowers in good shape spare parts for blowers kept on site | C. 1 | Freatment System | X Applicable | GN'A Note: | Currently inactive | | | |-------------|---|-----------------------------------|---|-------------------------------------|--|--| | 1. | Treatment Train (C | heck components t | hat apply) | • • • • • | | | | | G Metals removal | G O | il/water separation | Bioremediation | | | | | G Air stripping | | arbon adsorbers | X Bioremediation
X Sedementation | | | | | G Filters | | | a stantary of | | | | | G Additive (e.g., che | lation agent, floccu | lent) | | | | | | G Others | | | | | | | | ▼ Good condition | g N | eeds Maintenance | • • • | | | | | G Sampling ports pro | | | | | | | | G Sampling/maintenance log displayed and up to date | | | | | | | | Equipment properly identified | | | | | | | | G Quantity of groundwater treated annually | | | | | | | | G Quantity of surface | water treated annu | pally | | | | | | Remarks N | at current | ly operating | | | | | | ar. | | 1 ' 0 | | | | | | | | | ` | | | | 2 | Electrical Enclosure | s and Panels (prop | erly rated and functional | | | | | - | | icod condition | G Needs Maintenane | æ | | | | | Remarks | | ··· <u>·</u> · | | | | | | | | | | | | | | Tanks, Vaults, Stora | er Vessels | | | | | | • | · · · · · · · · · · · · · · · · · · · | ood condition | G. Proper secondary | containment G Needs Maintenanc | | | | | Remarks | | o mapar socourary | | | | | | | | | · · · · · · · · · · · · · · · · · · | | | | ļ <u>.</u> | Discharge Structure G N/A XS-G Remarks Septem | and Appurtenance
ood condition | ces
G Needs Maintenanc | xe | | | | | Trentment Building(G N/A G G Chemicals and equi Remarks | ood condition (esp | . roof and doorways)
red | G Needs repair | | | | • | Monitoring Wells (po
(C) Properly secured/los
G All required wells k
Remarks | ckedG Functioning | remedy) G Routinely sampled eds Maintenance | | | | | . M | reitoring Data | | | | | | | • | Monitoring Data Is routinely | submitted on time | : X is of acceptabl | e quality | | | | | Monitoring data sugges | | 2 | oncentrations are declining | | | | 1. | | |-----------|--| | | Monitoring Wells (natural attenuation remedy) | | | G Properly secured/lockedG Functioning G Routinely sampled G Good condition G All required wells located G Needs Maintenance N/A | | • | Remarks | | | Kondres | | | X. OTHER REMEDIES | | - | If there are remedies applied at the site which are not covered above, attach an inspection sheet describing the physical nature and condition of any facility associated with the remedy. An example would be soil vapor extraction. | | | XI. OVERALL OBSERVATIONS | | ۸. | Implementation of the Remedy | | | Describe issues and observations relating to whether the remedy is effective and functioning as designed. Begin with a brief statement of what the remedy is to accomplish (i.e., to contain contaminant plume, minimize infiltration and gas emission, etc.). | 3. | Adequacy of O&M | |). | Adequacy of Octor | | | Describe issues and observations related to the implementation and scope of O&M procedures. In | | | | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | C. | Early Indicators of Potential Remedy Problems | | | | | |----|--|--|--|--|--| | | Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high frequency of unscheduled repairs, that suggest that the protectiveness of the remedy may be compromised in the future. | D. | Opportunities for Optimization | | | | | | | Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy. | ## Attachment 8 – Photography Log from May 11, 2006 Five-Year Review Site Inspection ## Hagen Farm Five Year Review Inspection Photograph Descriptions 5/11/06 Gary A. Edelstein See map for locations where photos were taken and direction they were taken in - 1. ISVE 'hut' on right, treatment building on left - 2. Access road and treatment building, Mike Peterson WMI Project Manager - 3. Sedimentation basin - 4. LF cap showing monitoring points and white ISVE points - 5. Infiltration gallery - 6. Looking over cap towards treatment building - 7. Groundwater extraction well 2 looking towards CTH A - 8. Groundwater extraction well 1 looking towards CTH A - 9. Groundwater extraction well 1 and air sparging point looking towards CTH A - 10. Air sparging point near treatment building - 11. Treatment building on
right, ISVE 'hut' on left - 12. Air sparging compressors in treatment building - 13. Blowers for inactive groundwater treatment system - 14. Clarifier for inactive groundwater treatment system - 15. Treatment tanks for inactive groundwater treatment system - 16. Air sparging compressors in treatment building - 17. Blowers for inactive groundwater treatment system - 18. Treatment tanks for inactive groundwater treatment system - 19. Treatment tanks for inactive groundwater treatment system - 20. Entry gate sign (17) ## Appendix Institutional Controls Study for the Hagen Farm Site ## Appendix Institutional Controls Study for the Hagen Farm Site